
Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 1

Termenul de lectură creativă poate părea pleonastic, pentru că lectura este un proces
care implică în cel mai înalt grad creativitatea. Totuşi, să nu uităm că, pentru o perioadă
destul de lungă, am învăţat sau am fost învăţaţi să vorbim despre texte reproducând părerile
experţilor, ale criticilor şi ale istoricilor literari, că pentru unii literatura este un spaţiu mai
curând muzeal şi mai curând al trecutului decât al prezentului, de care trebuie să ne
apropiem cu sfială şi cu respect, că, pe scurt, am fost obişnuiţi să punem o distanţă între noi
şi text. Ca atare, termenul subliniază posibilitatea de a anula această distanţă, de a ne
apropia prin învestire personală de texte, participând cu mintea, cu sufletul sau cu
imaginaţia, cu propriile experienţe de viaţă sau de lectură la construirea sensurilor unui text.
Lectură creativă înseamnă să descoperim diferite perspective despre lume şi viaţă, să ne
descoperim citind, să avem o relaţie intimă cu textul, căruia îi putem da, astfel, viaţă şi
sensuri noi, să aducem în lectură întreaga noastră fiinţă, cu experienţele, ideile, stările şi
sentimentele pe care textul ni le provoacă.

 (Florentina Sâmihăian, Lectură şi scriere creativă)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este ilustrat prin fragmentul citat? Justifică-ţi răspunsul.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Consideri utile informaţiile formulate în textul dat? Motivează-ţi opinia.

2. Crezi că cititul este o plăcere? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 2

Studiile întreprinse asupra psihologiei cumpărătorului şi a efectelor pe care reclama
le are asupra deciziei de a cumpăra pun în evidenţă un comportament decizional cu totul
diferit de cel al modelului clasic al deciziei raţionale. […]

Psihologia reclamei s-a izbit de la început de două modele ale deciziei de cumpărare,
cu consecinţe net diferite în ceea ce priveşte modalităţile de a face reclamă. Unul este
modelul deciziei raţionale de tip clasic: cumpărătorul alege în mod raţional, analizând şi
comparând meritele diferitelor produse, luând în considerare cât mai multe argumente pro şi
contra. În consecinţă, modul de a-l convinge este de a-i oferi argumente.

Cel de-al doilea este modelul deciziei afective, emoţionale, iraţionale - cumpărătorul
nu alege raţional, considerând meritele diferitelor produse raportate la nevoile sale, ci se ia
după înclinaţiile sale afective. În consecinţă, el trebuie convins nu cu argumente, ci cu apeluri
atractive din punctul de vedere al afectivităţii sale.

(Cătălin Zamfir, Incertitudinea: o perspectivă psihosociologică)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui s-ar putea adresa textul de mai sus? Motivează-ţi răspunsul.
b. În ce tip de text poţi încadra fragmentul dat (narativ, descriptiv, informativ, argumentativ)?
Precizează două dintre caracteristicile tipului de text identificat.
c. Care sunt cele două modele ale deciziei de cumpărare descrise în text?

2. Care este părerea ta cu privire la abundenţa reclamelor din zilele noastre? Ce rol au
acestea? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 3

Întrebare: Sunteţi probabil cel mai longeviv comentator politic dintre toţi scriitorii
români. Jurnalismul pe care l-aţi făcut încontinuu după '89, şi concomitent în mai multe
publicaţii, a ajutat prozatorului? Sau a fost doar un job?

Răspuns: Mai sunt câţiva, unul dintre ei e poetul Nicolae Prelipceanu şi să nu uităm
de C.T.Popescu, care a început ca autor de S.F. [...] Ca prozator, asta m-a ajutat să-mi
limpezesc ideile, dar în niciun caz să-mi scriu cărţile. [...]

Întrebare: În Medgidia sunteţi un povestitor în serie, capabil să creeze zeci de
personaje. [...] De ce şi pentru ce scrieţi?

Răspuns: Cred că scriu din viciu. Asta înseamnă şi un fel de vinovată dependenţă,
dar şi plăcerea de a face. N-am scris niciodată din „datorie” şi nici cu gândul că am „de
predat” o carte. Nu mai vreau să dovedesc nimic, cum încercam la început, când mă
gândeam la destinul meu de scriitor cu majuscule. Chiar dacă am decis încă din adolescenţă
să devin scriitor, asta nu m-a făcut să văd în scris o îndeletnicire lucrativă. [...]

Nu mai scriu nici cu gândul la prieteni, deoarece mulţi dintre cei cu care mă întâlneam
în studenţie la cenacluri nu mai sunt. Scriu pentru cititorul din mine care nu mai aşteaptă din
partea mea decât cărţile pe care i-ar plăcea să le citească, dar care s-a plictisit să le aştepte
cu anii, de unde şi încercarea mea de a i le oferi mai repede.

(Marius Chivu, Interviu cu Cristian Teodorescu în Dilemateca)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Care este ideea în jurul căreia s-a construit interviul?
c. Ce elemente importante de conţinut (argumente, fapte, opinii) identifici în textul dat?

2. Care crezi că ar trebui să fie caracteristicile unui scriitor? Susţine, cu argumente, opinia
prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 4

Sanda Roşescu: Astă-seară aş fi vrut să vorbim despre superstiţii. Mă gândeam,
acum câteva zile că, de fapt, ele sunt mai mult de natură şi de condiţie socială. Adică un
individ sau un grup de indivizi, temându-se de anumite lucruri sau mecanisme sociale, se
apără de ele printr-un comportament pe care îl cred eficient în urma exersării lui, vreme
îndelungată, de către alţii...[…] Dar ceea ce numesc ei superstiţii, adică ceea ce ei
minimalizează şi resping, ţine de un alt domeniu, de un domeniu de viaţă antică, de un bagaj
pre-creştin, păgân...

Gellu Naum: Fireşte, superstiţie e un cuvânt peiorativ... Dar tu nu despre asta vrei să
vorbim, ci despre nişte fenomene care ţin de domeniul religios şi nu intră nici în mecanismul
explicaţiilor sociale obişnuite – din care cauză sunt separate de cei care vor să le
ponegrească, să le alunge şi sunt calificate de ei cu termenul de superstiţie... Superstiţiile
reale, cele ce intră în domeniul care am impresia că te interesează şi în care oamenii,
mărturisindu-şi sau nu, trăiesc din plin, depăşind barierele sociale... Trăind în plină
superstiţie, oamenii abuzează de cuvânt şi îl folosesc împotriva unor fenomene de care ei se
apără, de care conştientul se apără, de care ei încearcă să fugă, să scape...

 (Gellu Naum în dialog cu Sanda Roşescu, Despre interior-exterior)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Care sunt mărcile adresării directe prezente în fragment?
c. Ce tip de text este acesta? Motivează-ţi răspunsul.

2. Care este opinia ta despre superstiţii? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 5

Actorii care iubesc strada, piaţa, persoanele şi sălile de aşteptare, pauzele la
spectacole şi concerte, stadioanele, procesele, adunările populare, localurile, în general
locurile aglomerate, vor constata că, de fapt, toată lumea se află într-un joc continuu, impus
de însăşi viaţa cu care vine în contact şi faţă de care omul, prin inerţia simţirii, a raţiunii,
reacţionează într-un fel sau altul. Mi-a fost dat să întâlnesc indivizi care, la prima vedere,
puteam crede despre ei că sunt actori veritabili, atât de bine exprimau, prin reacţiile lor, acte
cu care viaţa, surprinzător sau nu, îi punea în contact în modul cel mai obişnuit cu putinţă.
[…] Tot omul reacţionează, în fel şi chip, de dimineaţă până seara, iar reacţiile lui faţă de
ceea ce îi este dat să vină în contact nu sunt totdeauna necontrolate, nedirijate, ci şi impuse,
cu bună ştiinţă, de consecinţa pe care o preconizează simultan pe planul conştiinţei...

În virtutea acestui mecanism am putea crede, fireşte, că toată lumea joacă de
dimineaţa până seara teatru, iar actorul intră în jocul lumii, din care face parte şi el, doar din
voluptate, chiar dacă asistă, gustă, discerne şi reeditează spectacolul acesta al vieţii,
extraordinar şi continuu.

(George Motoi, Lumea într-un joc continuu)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce diferenţă este, în viziunea autorului, între jocul unui actor şi viaţa omului de pe stradă?

2. Care este opinia ta despre ideea vieţii ca spectacol? Susţine, cu argumente, opinia
prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 6

Există, desigur, mai multe Parisuri, aşa cum există mai multe Londre sau mai multe
feluri de a vedea Bucureştii: Parisul marilor şi micilor muzee, de pildă, cunoscute pe dinafară
încă din vechile albume şi reproduceri dintre războaie, moştenite de la părinţi, ba chiar de la
bunici, pentru că revăd cu precizie un fel de ochelari în faţa cărora aşezai reproducerile în
sepia ale unor peisaje pariziene sau capodopere din Luvru, care trebuie să dateze dinainte
de primul război mondial; sau cel al restaurantelor [...] sau Parisul grădinilor, cu aleile
geometrice [...] unde poţi rămâne nemişcat, la soare, ceasuri întregi, privind forfota zecilor de
trecători. [...]

Parisul pe care îl prefer între toate este însă Parisul cărţilor mele, Parisul librăriilor din
Cartierul latin în care se pierdea cu voluptate eroina Marthei Bibescu la sfârşitul secolului
trecut, librării care nici azi nu şi-au pierdut farmecul, niciuna asemănătoare cu cealaltă,
niciuna prăfuită sau lipsită de vizitatori [...], unde un funcţionar amabil te ia în primire încă de
la intrare, te îndrumă şi te serveşte cu o competenţă distinsă, care intimidează pe
provincialul din Est.

(Mircea Anghelescu, Paris: oameni şi locuri)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
b. Ce reprezintă oraşul Paris pentru autor? Justifică-ţi afirmaţia.
c. Care ar putea fi un posibil portret al autorului acestui fragment?

2. Consideri că românii se mai simt provinciali din Est în călătoriile întreprinse în străinătate?
Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 7

După aproape două decenii de la „importarea” termenului de postmodernism în
cultura noastră şi după tot atâţia ani de dezbateri şi teoretizări, întrebarea privitoare la
existenţa unui postmodernism românesc stârneşte pasiuni şi proteste ca şi la începutul anilor
'80. [...]

Interpretat fie ca antimodernism, ca ruptură sau ca deviaţie în raport cu principiile
fundamentale ale acestuia, fie ca una dintre „feţele modernităţii” şi consecinţa ei logică,
postmodernismul (sau post-modernismul) se defineşte în mod inevitabil în raport cu
modernismul pe care îl poartă cu sine, nu doar în titulatură, ci şi în structura sa de adâncime.
Chiar dacă se situează adeseori polemic faţă de curentul dominant al începutului de secol,
postmodernismul stabileşte cu acesta o relaţie extrem de sinuoasă, în care atitudinea
predilectă este una de recuperare şi resemantizare.

Distincţia dintre postmodernism şi postmodernitate este la fel de necesară ca şi
aceea dintre modernism şi modernitate, între fenomenul estetic, pe de o parte, ce are propria
lui evoluţie, şi ceea ce am putea numi, cu o sintagmă traducând un cuvânt german, spiritul
epocii [...] definit în termeni filosofici, economici, sociologici şi politici.

(Carmen Muşat, Strategiile subversiunii: Descriere şi naraţiune în proza
postmodernă românească)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Care este stilul funcţional utilizat în text? Argumentează-ţi afirmaţia.

2. De ce este considerat postmodernismul antimodernism? Susţine, cu argumente, opinia
prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 8

Unitate de bază şi criteriu pertinent de delimitare a poeziei de proză, versul rămâne
unul dintre termenii literari cel mai greu de definit. Lucrul nu are de ce să ne mire. Experienţa
multor altor domenii de cunoaştere confirmă paradoxul că tocmai elucidarea noţiunilor
primare ale unei discipline le ridică cercetătorilor cele mai mari probleme. Pentru lexicolog nu
există probabil piatră de încercare mai dură decât întrebarea: „ce este cuvântul?”. De ce să
ne surprindă atunci că metricianul rămâne, la rândul său, descumpănit atunci când i se cere
să ne spună ce este versul?

De fapt, vina nu e a metricianului, ci a versului însuşi. Sau, mai precis, a poeţilor al
căror neastâmpăr a înzestrat acest concept cu toate atributele lui Proteu. Dacă în urmă cu
două milenii orice grec sau roman instruit ne-ar fi putut oferi o definiţie acceptabilă a versului,
astăzi până şi cei mai erudiţi teoreticieni ai literaturii ezită să se lanseze într-o atare aventură,
deoarece între timp termenul a dobândit o mie de chipuri, ajungând să însemne sau să pară
că înseamnă chiar şi contrariul a ceea ce se arătase a fi la început. [...]

Relaţia paradoxală dintre vers şi poezie se prezintă, aşadar, astfel: nu versurile fac
poezia, ci poezia – versurile, în sensul că numai natura recunoscut poetică a ansamblului
conferă caracter de versuri unora dintre fragmentele care îl compun.

(Mihai Dinu, „E uşor a scrie versuri...”. Mic tratat de prozodie românească)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de tip este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
c. Cărui stil funcţional îi aparţine textul de mai sus? Motivează-ţi răspunsul.

2. Care este opinia ta despre afirmaţia: „nu versurile fac poezia, ci poezia – versurile”?
Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 9

Pentru mulţi români, sărbătorile s-au transformat treptat, după anii '90, într-o distracţie
lipsită de orice substanţă religioasă. Mai ales Crăciunul şi Paştele au devenit simple pretexte
de a-ţi lua liber, de a pleca în vacanţă, de a te „simţi bine” [...] Printre reclamele seducătoare
şi anunţurile cu reduceri substanţiale, care la faţa locului se dovedesc a fi de fapt
insignifiante, din când în când, reclame la pastile împotriva indigestiei, medici care apar pe
posturile de televiziune şi îndeamnă la cumpătare. [...]

E poate şi un efect al lipsurilor din anii comunismului, dar şi o confuzie a valorilor. A
avea, nu de toate, ci cât mai multe, a devenit preocuparea majoră a celor mai mulţi români în
aceste zile, dacă nu un ţel. Chiar şi copiii sunt atinşi de această goană după cadouri, de
viciul societăţii consumiste. Gestul de a lua de pe raft cât mai multe produse şi de a umple
coşul la Carrefour le-a devenit atât de familiar, încât replicile de genul: „Dar numai atât
luăm?” sau „Dar nu-mi mai iei şi..?” par să vină de la sine. Iepuraşul de Paşte trebuie să fie
musai bogat şi ghiftuit.

La biserică şi mânăstiri se merge dintr-un soi de inerţie. [...]
Şi atunci nu pot să nu mă întreb: unde ne sunt sărbătorile? Ce s-a ales de acea

primenire şi înălţare de care îmi vorbeau bunicii mei?

(Doina Ioanid, Credinţă, inerţie, mondenitate şi un iepuraş ghiftuit
în Observator cultural)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de tip este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
b. Cine poate fi receptorul unui asemenea text? Motivează-ţi opinia.
c. Care este stilul funcţional utilizat în text? Argumentează-ţi afirmaţia.

2. Care este opinia ta despre excesul de cumpărături din perioada sărbătorilor? Susţine, cu
argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 10

Nu există un punct de vedere comun asupra numărului statelor şi populaţiilor care
intră în regiunea Balcanilor, întrucât criteriile de determinare sunt variabile. Evident, s-a
încercat adecvarea geografică, incluzând aici doar acele state ce fac parte efectiv din
Peninsula Balcanică, dar întrucât în generalizările lor occidentalii au avut nevoie şi de
„balcanismul” unor populaţii vecine, acestea au fost incluse şi ele, fie pe motive religioase, fie
al stării de înapoiere, fie politice (statele fostului bloc comunist) ş.a.m.d., observându-se
frecvent o confuzie a termenilor de Balcani, Europa de Est, Europa de Sud-Est. Un lucru
este cert: în toate cazurile vorbim de o anumită notă peiorativă, drept pentru care fiecare
vrea să iasă din această circumscriere, în pofida unor elemente de mentalitate comune. [...]

În Encyclopaedia Britannnica (1998), din Balcani fac parte Albania, Bosnia şi
Herţegovina, Bulgaria, Croaţia, Grecia, Macedonia, Moldova, România, Slovenia şi
Iugoslavia (Muntenegru şi Serbia).

În enciclopedia americană Compton's Interactive Encyclopedia (1998), din Balcani
fac parte Albania, Bulgaria, Grecia, Turcia europeană, Slovenia, Croaţia, Bosnia şi
Herţegovina, Iugoslavia, Macedonia şi România.

(Antoaneta Olteanu, Homo balcanicus: trăsături ale mentalităţii balcanice)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cărui stil funcţional îi aparţine textul de mai sus. Motivează-ţi răspunsul.
b. În ce tip de text poţi încadra fragmentul dat (narativ, descriptiv, informativ, argumentativ)?
Precizează două dintre caracteristicile tipului de text identificat.
c. Care este deosebirea între punctele de vedere ale celor două enciclopedii cu privire la
statele din regiunea balcanică?

2. Care este opinia ta cu privire la această împărţire geografică? Susţine, cu argumente,
opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 11

La examen, Al. Rosetti părea detaşat şi, sub influenţa asistentului său, Grigore
Brâncuş, dădea note mari. Nu ne era, oricum, frică de el, mergeam fără complexe spre
confruntarea cu acest personaj mitic. Faţa lui mare şi privirea veselă şi absentă în acelaşi
timp ne dădeau curaj. „Marele grec” era un om corpolent, fără să fie un om gras cu părţi
vizibil şi dizgraţios inestetice. Nu prea înalt, construit armonios, întreaga lui înfăţişare sugera
bunăstare şi mulţumire de sine. Călca încet şi sigur, capul îi atârna puţin într-o parte, iar
privirea îi cădea lateral spre un obiect nedeterminat. Părea, de aceea, cum am spus, mereu
detaşat de circumstanţe. Apariţia lui într-un cerc era însă numaidecât remarcată. La primul
contact, omul ce părea taciturn şi absent scotea sunete înalte de veselie (o veselie fără
bucurie, cum i-am zis odată) un ha-ha lung şi repetat, neangajant. Era foarte sociabil,
cunoştea pe toată lumea şi era realmente cunoscut de toţi cei din mediul academic şi
scriitoricesc [...]
 „Marele grec” îşi pierduse puterea socială în epoca studiilor mele, rămăsese doar
legenda lui. Continua să fie foarte sensibil faţă de studenţii care dădeau semne că ar avea
talent literar.

(Eugen Simion, Al. Rosetti şi Iorgu Iordan: marele grec şi incoruptibilul stareţ)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care sunt particularităţile registrului stilistic din textul citat?

2. Care este opinia ta despre rolul profesorului în formarea unui tânăr? Susţine, cu
argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 12

În 1989 vedeau lumina zilei. În 1990 învăţau să meargă. Acum au prilejul să-şi
exprime şi să-şi împărtăşească ideile despre viitorul lor în calitate de cetăţeni europeni. Între
16 noiembrie 2009 şi 31 ianuarie 2010, tinerii născuţi în 1989, cetăţeni a nouă state
europene - Austria, Belgia, Bulgaria, Cehia, Germania, Marea Britanie, Polonia, România,
Ungaria - sunt invitaţi să candideze pentru proiectul paneuropean „Generaţia '89”.

Proiectul „Generaţia '89”, desfăşurat sub patronajul domnului Vaclav Havel, renumit
scriitor şi om politic ceh, îşi propune să aniverseze căderea sistemelor totalitare din Europa
oferindu-le celor născuţi în anul 1989 o platformă de comunicare. Tinerii vor avea ocazia să
vorbească atât despre experienţele trecute, cât şi despre aşteptările pe care le au ca actuali
cetăţeni ai Uniunii Europene.

Cei selectaţi de juriile naţionale vor participa între 25 şi 28 aprilie 2010 la întâlnirile
simultane din Bucureşti, Bruxelles, Praga şi Varşovia. Cu un trecut naţional diferit în legătură
cu anul naşterii lor, 1989, şi având experienţe şi evoluţii distincte din perspectiva cetăţeniei
europene, tinerii implicaţi în proiect îşi vor imagina viitorul lor şi viitorul Uniunii Europene într-o
declaraţie comună pe care o vor redacta în timpul întâlnirilor internaţionale. O delegaţie a lor va
prezenta Declaraţia Generaţia '89 reprezentanţilor Uniunii Europene la Bruxelles, pe 7 iunie
2010.

(GENERAŢIA '89. Cum se vede Europa la 20 de ani)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
b. Care este scopul mesajului din acest text? Justifică-ţi răspunsul.
c. Ce îşi propune proiectul Generaţia '89?

2. Care este opinia ta despre importanţa unor asemenea proiecte în zilele noastre? Susţine,
cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 13

În jurul meu se întâmplă tot mai multe lucruri pe care nu le înţeleg. Ca şi cum aş trăi
într-o lume şi într-o ţară străine. Sau într-un timp din alt ciclu cosmic. Ar putea fi unul dintre
simptomele – clasice – ale îmbătrânirii. Dar ar putea fi şi semnul unei mutaţii radicale în felul
de a fi al oamenilor, un cârcel istoric, o sincopă neprevăzută în evoluţia mentalităţilor. Când
spun „nu înţeleg“ nu am în vedere perplexitatea pe care orice ins normal o resimte, uneori,
dinaintea unei enigme, a unei pagini sibilinice* de filozofie, a unei ecuaţii dificile. E vorba de
cu totul altceva: nu de lucruri „greu de înţeles“, ci de fapte simple, evidente, pe care însă nu
le poţi justifica raţional. E vorba de chestii şui, pe dos, în răspăr, în derivă. E vorba de
bazaconii, năzbâtii, drăcovenii, sminteli, trăznăi, suceli, comédii, minunăţii, ciudăţenii şi
spaime. Te simţi paraşutat într-o menajerie de corcituri, într-o zoologie hibridă, cu care nu
poţi comunica, oricâtă bunăvoinţă ai pune la bătaie.

*sibilinic (adj.) = enigmatic, neclar, vag, ascuns.

(Andrei Pleşu, Nu înţeleg)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul?
c. Despre ce fel de lume crezi că vorbeşte autorul?

2. Care este opinia ta despre normalitate/ anormalitate? Cum îţi imaginezi o lume normală/
anormală? Susţine cu argumente opinia formulată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 14

Un tip eminamente simpatic este amicul meu X…foarte bine cunoscut de noi toţi
bucureştenii. Cum să nu-l cunoaştem? Îl întâlnim aşa de adesea, pretutindeni: în
somptuoasele saloane de elită, în sindrofiile modeste de mahala, la Capşa, la Gambrinus, la
Zdrafcu, la Jockey şi la cafeneaua Schreiber din Lipscani, în Orient-Expres, în tramcar, în
cupeu cu roate de cauciuc, pe jos în galoşi – pretutindeni gata a te saluta cu toată
afabilitatea şi a-ţi întinde cordial mâna lui, să fii mitropolit sau paracliser, general ori căprar,
ministru ori comisionar de stradă, nobil, mojic […].

El ştie câtă admiraţie-mi inspiră, cât ascendent moral şi intelectual exercită asupră-
mi; de câte ori însă ne întâlnim amândoi, nu-mi arată niciun fel de mândrie care m-ar atinge;
totdeauna modest, simplu şi fără nicio pretenţie, mă pune la curent cu tot ce se petrece în
sferele înalte. Omul acesta pare că nu ştie cât preţuieşte pentru mine amiciţia lui; nu-şi face
idee, desigur, ce fericit sunt eu când aflu de la dânsul importantele secrete ale zeilor.

 (text adaptat după I.L. Caragiale, Amicul X…)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile acestuia în textul dat.
b. Ce tip de text este acesta? Motivează-ţi răspunsul.
c. Cum explici prezenţa, în primul paragraf, a enumeraţiilor?

2. Care este opinia ta despre relaţia dintre aparenţă şi esenţă în definirea personalităţii unui
individ? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 15

Tânăra împărăteasă întinse dreapta. Cutremurându-se deodată ca de o spaimă, îşi
plecă obrazul sărutând degetele care i-o cuprindeau. Străinul o domoli, apăsându-şi palma
stângă pe fruntea ei. […]
 Ea îl cuprinse strâns, plângând.
 — E adevărat, îi zise el iar, cu blândeţă. Însă drumurile noastre în această lume
trebuie să se desfacă aici. O împărăteasă, când îşi pierde soţul aşa cum s-a întâmplat cu
măria ta, pune văl negru şi se duce la insula Principiilor. Viaţa măriei tale nu poate avea
rânduiala obişnuită a oamenilor celorlalţi. Asemeni asupra mea stă o putere care nu-mi
îngăduie să rup legămintele ce-am făcut.

Împărătiţa se retrase, ridicându-şi braţele la frunte.
— Vai mie, suspină ea. E adevărat deci că ai stat în templele egiptenilor?
— Într-adevăr, acolo am cunoscut lumina. Aflarea acestui lucru, mărită Doamnă, nu

trebuie să-ţi aducă mâhnire. Iată, ne vom despărţi. Se va desface şi amăgirea care se
numeşte trup. Dar ceea ce e între noi acum, lămurit în foc, e o creangă de aur care va luci în
sine, în afară de timp.

Împărătiţa veni şi-şi plecă fruntea pe umărul egipteanului.

 (Mihail Sadoveanu, Creanga de aur)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta? Motivează-ţi răspunsul.
b. Cine sunt personajele care dialoghează în fragmentul de text citat?
c. Ce relaţie pare să existe între aceste două personaje? Motivează-ţi răspunsul.

2. Care este opinia ta despre relaţia dintre datorie şi iubire în definirea destinului unui
individ? Susţine, cu argumente, opinia prezentată

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 16

Deosebit de importantă este atitudinea profesorului, relaţia sa cu elevii. Nu este deloc
indicată poziţia sa autoritară, oarecum despotică. Ea creează blocaje afective. Copiii nu
îndrăznesc să pună întrebări, se tem de eşec, de ironii. E nevoie de un climat democratic,
destins, prietenos. Autoritatea unui profesor nu se bazează pe constrângere, pe frică, ci pe
competenţa sa profesională, pe obiectivitatea şi ţinuta sa ireproşabilă. El trebuie să fie
apropiat de elevi, îngăduitor (în anume limite fireşti) şi să încurajeze imaginaţia, sugestiile
mai deosebite. Şcolarii să-şi poată manifesta în voie curiozitatea, spontaneitatea. Să fie ceva
firesc ca o idee originală, mai aparte, să atragă un punct în plus la notare, chiar dacă prin ea
nu s-a putut soluţiona chestiunea în discuţie.

Desigur, profesorul trebuie să depisteze şcolarii cu potenţialităţi creative superioare,
cărora e firesc să li se asigure posibilităţi speciale de dezvoltare a capacităţilor lor. Există şi
teste speciale în vederea diagnosticului creativităţii, dar cei deosebiţi oricum pot fi observaţi
prin felul de a rezolva probleme neobişnuite sau prin întrebările neaşteptate pe care le pun.
Însă profesorul are îndatorirea de a cultiva disponibilităţile imaginative ale întregii clase,
folosind metode adecvate acestui obiectiv didactic major.

(Andrei Cosmovici, Luminiţa Iacob, coordonatori, Cultivarea creativităţii în
învăţământ)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip text este acesta (de exemplu: narativ, descriptiv, argumentativ, informativ)?
Justifică-ţi opţiunea.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre rolul profesorului în stimularea potenţialului creativ al elevului?
Cum vezi relaţia profesor – elev în sistemul de învăţământ actual? Susţine cu argumente
opinia formulată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 17

Dacă prima versiune a Istoriei literaturii române contemporane are dezavantajul
unei prea mari apropieri de epoca la care se referă (aceea de după 1900), versiunea din
1937 este, cum spuneam, cea dintâi care stabileşte canonul literar modern. Lovinescu n-are
geniul expresiei lui Călinescu, Istoria lui fiind mult mai săracă sub raport artistic, şi, pe urmă,
este şi prea concisă. Autorul însuşi o concepe ca pe un îndreptar adresat tinerilor. Şi, poate,
nu doar lor, de vreme ce constată că gustul publicului în general a rămas în urma literaturii.
Pe cât de sigure sunt judecăţile [...], pe atât de labile sunt criteriile, ca şi la Călinescu, de
altfel, de aşezare în pagină a literaturii, când istorice, când tipologice, când stilistice. Poezia
„simbolistă” (Lovinescu spune simbolistică) stă lângă aceea de „concepţie” filozofică şi
religioasă, epica „rurală” lângă aceea „fantezistă”. [...] Lovinescu a crezut de cuviinţă să-şi
scrie Istoria „cu judecăţi precise şi fără controverse”, ca pe un manual, cel mai modern şi
mai valabil critic din câte avem până la el.

(Nicolae Manolescu, Istoria critică a literaturii române)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
c. Crezi că opinia autorului despre Istoria lui E. Lovinescu este pozitivă sau negativă?
Argumentează-ţi răspunsul.

2. Care este, în opinia ta, rostul criticii literare şi/sau al criticului literar? Susţine cu argumente
opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 18

Dintre sute de clişee. Aşchii dintr-o limbă tare, volum publicat de Editura
Humanitas, face o ironică trecere în revistă a limbajului degradat folosit de mass-media.

Apele dezlănţuite le-au răpit oamenilor agoniseala de o viaţă, Primii care s-au bucurat
de zăpadă au fost, bineînţeles, copiii sau Fotbalul se joacă cu goluri sunt fraze-tip pe care le
auzim neîncetat la televizor şi la radio sau le citim, de multe ori, în ziare. […] Automatismele
verbale cu care suntem bombardaţi zi de zi reprezintă, potrivit autorului [Radu
Paraschivescu], efectul inerţiei şi al dezinteresului pentru nuanţă, constituind materia primă
cu care lucrează Radu Paraschivescu pentru a alcătui un minidicţionar al clişeelor abuzate
de crainicii TV, de comentatorii de meciuri de fotbal şi de reporteri în general. [...]

Ca atare, odată cu „vorbirea de-a gata”, câştigă, de fapt, „gândirea de-a gata”, solul
fertil pe care creşte vorba ineptă şi inexpresivă.

Nu doar capacitatea de expresie ni s-a clişeizat, constată autorul, ci şi gândirea. Dacă
nu cumva întreaga viaţă. Alături de telecomandă, calculatorul de buzunar şi GPS,
stereotipiile mentale sunt una dintre dovezile cele mai rezistente ale comodităţii. Preferăm
traseele cunoscute, scenariile facile, drumurile drepte, luminate puternic.

(Dana G. Ionescu, Clişeele noastre de toate zilele)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este cel citat (narativ, descriptiv, informativ, argumentativ)? Precizează două
caracteristici ale tipului de text identificat.
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Care este opinia lui Radu Paraschivescu despre degradarea limbajului?

2. Care este opinia ta despre impactul limbajului clişeizat, folosit de mass-media, asupra
limbajului şi a gândirii tale? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 19

Componenta de bază a celor mai multe emisiuni care se pot vedea la posturile noastre
de televiziune este vacarmul. Un vacarm golit de sens, care produce baloane de săpun. S-ar
părea că trăim într-o lume total isterică, iar posturile TV îşi fac „datoria” să reflecte această
realitate. Emisiunile de divertisment sunt gălăgioase şi agresive, la talk-show-uri oamenii se
sforţează să vorbească tot mai tare, să-şi acopere interlocutorii, emisiunile de ştiri ne fac un
rezumat al tuturor violenţelor posibile. Totul este strident şi totodată fals, ca o goarnă spartă.

[...] Într-o lume care-şi exhibă anormalitatea, aberaţia, „senzaţionalul”, zonele în care
întâlneşti atitudini şi discursuri normale nu pot fi decât adevărate oaze. Oaze care să te ajute
să rezişti în toată nebunia.

Una dintre acestea este emisiune Garantat 100% realizată de Cătălin Ştefănescu, la
TVR1. Marele merit al acestei emisiuni e că a găsit o formulă în care să se vorbească despre
cultură în mod absolut firesc.

(Cezar Paul-Bădescu, O oază de normalitate)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
b. Ce tip de text este acesta? Motivează-ţi răspunsul.
c. Care este atitudinea autorului faţă de „vacarmul” din emisiunile de televiziune?

2. Care este opinia ta despre „cultura” promovată de emisiunile de televiziune? Susţine, cu
argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 20

Românii aleg varianta unui spectacol cultural în detrimentul vacanţelor sau emisiunilor
TV, tot mai slabe calitativ. Chiar dacă preţul biletelor la teatru, operă, operetă sau concerte,
variază de la 12 la 55 de lei, ajungând, uneori, chiar la 550 lei, cum s-a întâmplat în cazul
recentului concert de la Sala Palatului, Masters of Jazz, consumatorii de spectacole nu se
uită la bani când vine vorba de calitate. [...]

„Mare parte din mass-media îşi continuă, din păcate, procesul de manelizare
galopantă” - este de părere Eugenia Minescu, secretar artistic al Teatrului Naţional de
Operetă „Ion Dacian”.

O părere similară are şi Mirela Năstăsache, secretar literar la Teatrul Mic, care,
încercând să răspundă unei întrebări generice, şi anume: „De ce anume vin oamenii la
teatru?”, ne-a declarat că „interesul spectatorilor pentru actul artistic, în plină criză, este
întărit, pe de o parte, de nevoia unui contact real, de iluzia unei poveşti frumoase care să-i
îndemne la reflecţie şi emoţie, şi nu în ultimul rând, de sentimentul aproape reflex de a fugi,
fie şi pentru câteva ore, din faţa unei realităţi cotidiene, sociale, politice, din ce în ce mai
urâte”.

(Sabin Dăniţă, Olivia Tulbure, Cosmin Turcu, Spectatorii români stau la coadă la
cultură)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui i s-ar putea adresa textul dat?
b. Cărui stil funcţional îi aparţine textul? Susţine argumentat răspunsul.
c. Care este opinia autorilor despre preferinţa românilor pentru spectacolele culturale?

2. Care este opinia ta despre importanţa artei în viaţa omului? Susţine, cu argumente, opinia
prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 21

– Aţi descris adineaori o situaţie de mediocritate, în care privitorul trebuie să
ajungă safe dincolo, fără să-i creezi nicio problemă.

– Asta e adevărat. Cam asta se întâmplă în teatrul american. Dar nu numai în teatrul
american. Am impresia că peste tot în lume nu se întâmplă mai nimic în teatru. Dacă privim
ce se întâmplă în lumea filmului, şi să luăm exemplul renaşterii filmului românesc, al
generaţiei tinere, care spune nişte lucruri destul de puternice, care nu sunt neapărat
confortabile, nu sunt neapărat safe, vedem prin comparaţie că în teatru e o stagnare. […]
Printre noi, „meseriaşii”, se simte o stare de angoasă, de semidisperare, văzând că filmul a
luat-o înainte. Încercăm să copiem, să aducem mijloacele filmului în teatru. Dar teatrul este o
artă foarte fragilă, care de mii de ani nu a imitat nimic altceva decât esenţa vieţii. Prin
tentative de a moderniza cu elemente noi, tehnici multimedia, arta teatrului slăbeşte şi mai
mult. Acest mix populist de toate pentru toţi tulbură acel dialog unic, intim, direct, de la om la
om. Este o criză a teatrului în general şi un fel de încercare de a imita ceea ce fac alţii în alte
medii, care însă nu va duce nicăieri.

(Criza teatrului, dialog între regizorul Andrei Şerban şi Rodica Palade)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
b. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
c. În ce anume constă criza teatrului, în viziunea celui intervievat?

2. Expune-ţi opinia cu privire la diferenţa dintre film şi teatru şi argumentează preferinţa
personală pentru una dintre cele două forme de spectacol.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 22

Medicii nutriţionişti spun că nucile reprezintă un aliment bogat în proteine şi vitamine
esenţiale organismului. Vitamina A şi vitamina E se găsesc din belşug în acest fruct. În plus,
potrivit specialiştilor, nucile au un conţinut ridicat de minerale, precum fosfor şi potasiu, fibre,
dar mai ales acizi graşi omega 3, necesari pentru buna funcţionare a creierului [...].
Nutriţioniştii spun că o linguriţă de nuci pisate pe zi, mâncate, de preferat, de dimineaţă,
asigură necesarul de energie şi vitamine, iar în plus această porţie este suficientă ca aport
caloric. Atenţie însă, nucile au un conţinut caloric destul de ridicat, astfel că specialiştii
recomandă să nu facem abuz, mai ales când suntem la dietă.

Acest fruct reprezintă o excelentă sursă de acizi graşi esenţiali, pe care, altfel, corpul
nu îi poate produce în mod natural şi de care are nevoie. Medicii le recomandă persoanelor
care suferă de afecţiuni cardiovasculare, astm şi artrită. De asemenea, datorită conţinutului
de acizi monosaturaţi, care au efecte favorabile asupra nivelului de colesterol din sânge,
nucile sunt indicate în cazul dietei persoanelor care suferă de diabet.

(www.gandul.info/sănătate-food-drink)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat.
a. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre necesitatea unei alimentaţii sănătoase? Susţine, cu argumente
din text sau din experienţa personală, opinia exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 23

Întrebare: Cum a fost perioada în care aţi citit la Cenaclul de Luni şi la Cenaclul Universitas?
Au existat momente în care critica a fost dură, în care v-aţi pierdut încrederea în
dumneavoastră?
Răspuns: La Cenaclul de Luni am citit o singură dată. Eram elevă la Braşov. [...] M-au lăudat
foarte tare cei de la cenaclu, deşi nu cred că meritam. [...] La Universitas am avut parte de
primiri bune. O singură dată, când am citit o poezie, Plicty, care conţinea şi un fel de
„anchetă” despre plictiseală, au strâmbat din nas că stric poezia, că asta nu mai e poezie.
[...] Pentru mine, poezia însemna mesaj emoţionant. Direct, simplu, fără „figuri de stil”. [...]

Cel mai mult m-am bucurat de aprecierile celor care se adunau la Junimea, cenaclul de
proză condus de Ov. S. Crohmălniceanu. [...] I-am fost recunoscătoare când m-a susţinut
pentru un premiu de debut la Uniune, imediat după 1990. [...]

Dar, revenind la întrebare: singura persoană care m-ar putea face – şi mă face – să-mi
pierd încrederea în mine sunt chiar eu. Nu mi-e deloc uşor. De aceea am nevoie şi acum
(poate mai mult ca oricând) de încurajările altora, pentru că port cu mine descurajatorul de
serviciu (care, între timp, s-a profesionalizat, are o teribilă eficienţă!).

(Interviu cu Simona Popescu, realizat de Andra Rotaru, Spontaneitate şi rigoare)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care este opinia Simonei Popescu despre încrederea în sine?

2. Care este opinia ta despre importanţa încurajărilor primite de la ceilalţi? Susţine, cu
argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 24

Învăţaţii, care scriu istoria popoarelor, sunt de două feluri: unii, care din copilărie şi
până la bătrâneţe au trăit tot între cărţi, iar alţii, care au trăit şi viaţa cea de toate zilele, cu
luptele, necazurile, urâţeniile şi frumuseţile ei, cunoscând în carne şi oase oameni vii de
toate felurile. Istoria scrisă de învăţaţii cărţilor e foarte bogată şi meşteşugită în înşirarea
faptelor omeneşti şi mai întotdeauna crede că poate da, fără frică şi fără îndoire de sine,
pricinile şi urmările acelor fapte, aşa că avem răspunsuri limpezi la toate întrebările ce
trebuie să le punem atunci când privim tainica întreţesere a patimilor şi gândurilor omeneşti,
singuratice ori de-ale mulţimilor, alcătuind vălmăşugul istoriei popoarelor.

Dimpotrivă, învăţaţii care, alăturea de cărţi, cunosc şi viaţa cea de toate zilele, se tem
să dea prea repede răspunsuri asupra legăturii şi pricinilor faptelor omeneşti; de multe ori ei
mărturisesc neputinţa lor de a lămuri de ce s-a întâmplat cutare război, ori s-a ivit cutare
mare meşter de icoane frumoase şi de case măreţe, ori de biserici cu totul noi faţă de cele
de dinainte, şi se mulţumesc numai să spună cum a fost, şi nu şi de ce a fost aşa şi nu altfel.

(Vasile Pârvan, Începuturile vieţii romane la gurile Dunării)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de
comunicare din textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în
textul dat?
c. Care sunt, în viziunea lui Vasile Pârvan, cele două categorii de istorici şi care
sunt diferenţele dintre aceştia?

2. Care este opinia ta despre oamenii pasionaţi de istorie? Susţine, cu argumente,
opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 25

Art. 1 În relaţiile sale cu restul comunităţii internaţionale, Uniunea îşi afirmă şi
promovează valorile şi interesele şi contribuie la protecţia cetăţenilor săi. Aceasta contribuie
la pacea, securitatea, dezvoltarea durabilă a planetei, solidaritatea şi respectul reciproc între
popoare, comerţul liber şi echitabil, eliminarea sărăciei şi protecţia drepturilor omului şi, în
special, a drepturilor copilului, precum şi la respectarea strictă şi dezvoltarea dreptului
internaţional, inclusiv respectarea principiilor Cartei Organizaţiei Naţiunilor Unite […].

Art. 2 – (1) Uniunea oferă cetăţenilor săi un spaţiu de libertate, securitate şi justiţie,
fără frontiere interne, în interiorul căruia este asigurată libera circulaţie a persoanelor […].
(5) Uniunea se întemeiază pe valorile respectării demnităţii umane, libertăţii, democraţiei,
egalităţii, statului de drept, precum şi pe respectarea drepturilor omului, inclusiv a drepturilor
persoanelor care aparţin minorităţilor. Aceste valori sunt comune statelor membre într-o
societate caracterizată prin pluralism, nediscriminare, toleranţă, justiţie, solidaritate şi
egalitate între femei şi bărbaţi […].

(Tratatul de la Lisabona)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Care sunt valorile fundamentale pe care le promovează Uniunea Europeană?

2. Care dintre prevederile Tratatului de la Lisabona consideri că te afectează în mod
direct? Susţine, cu argumente din text sau din cultura ta generală, justeţea acestei prevederi.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 26

Fenomen real al ultimului deceniu şi jumătate, criza lecturii a devenit motiv de
îngrijorare pentru toţi cei preocupaţi de destinul cărţii, de la autori, editori, până la librari.
Conform studiului realizat de Gfk România, aproape o treime dintre repondenţi nu citeşte
niciodată cărţi, în timp ce în mediul rural ponderea acestora ajunge la 50%. Încă o treime
citeşte cărţi numai de câteva ori pe an sau mai rar, iar treimea rămasă citeşte cel puţin o
dată pe lună. [...] Din punctul de vedere al frecvenţei cu care sunt citite, cele mai populare
cărţi sunt cele de literatură/ beletristică, cele cu informaţii specifice dintr-un anumit domeniu
(titluri de specialitate) şi cărţile legate de hobby-uri. Un interes mai moderat este înregistrat
pentru cărţile SF, cele de psihologie, de autoeducare şi volumele de memorii, jurnale,
biografii, în timp ce segmentul acelora care au citit în ultimele trei luni cărţi de eseistică,
filosofie sau politică este foarte restrâns.

(Adriana Vasiliu, Românii citesc din ce în ce mai puţine cărţi)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Care este scopul comunicării în textul citat?
b. Cui i s-ar putea adresa textul? Motivează-ţi răspunsul.
c. Ce înţelege autoarea prin criza lecturii, conform informaţiilor din text?

2. Care este opinia ta despre rolul lecturii în formarea unui tânăr? Susţine, cu argumente,
opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 27

Cu poporul român s-a petrecut un fapt extraordinar: o tragedie a constituit începutul
unui nou destin pentru el. Când legiunile împăratului Traian zdrobesc armatele lui Decebal,
viteazul rege împreună cu căpeteniile lui se sinucid. După toate încheierile tragediilor, ne-am
fi aşteptat ca acest zguduitor final să fie sfârşitul unui neam şi al unei istorii. Cu distrugerea
Troiei s-au încheiat istoria şi existenţa unui popor, cu distrugerea Cartaginei s-au terminat şi
o istorie, şi un destin, fiindcă nu au mai existat cartaginezi; cu distrugerea Sarmizegetusei
însă s-a facut numai o cotitură în destinul unui popor, care pune un nou început în istoria lui.
Faptul acesta excepţional se datoreşte mai multor factori, dintre care unul este dat sigur de
vitalitatea şi puterea psihică şi biologică a geto-dacilor, şi un altul este omologia a două
seminţii. Românii sunt şi romani: orientările lor cardinale sunt dominate de umbra marelui
împărat roman [...]. Dar, în acelaşi timp, figurile cele mai specifice locale sunt dacice, şi
uneori ai impresia că au coborât direct de pe columna lui Traian.

(Anton Dumitriu, Eseuri)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care sunt factorii ce transformă distrugerea cetăţii Sarmizegetusa într-un nou început?

2. Exprimă-ţi opinia despre originea poporului român, folosind idei din textul dat şi/ sau din
cultura ta generală.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Biletul 28

Şi-ai să mă uiţi –
Că prea departe
Şi prea pentru mult timp porneşti!
Şi-am să te uit –
Că şi uitarea e scrisă-n legile omeneşti.
...
Cu ochii urmări-vei ţărmul, topindu-se ca noru-n zare,
Şi ochii-ţi lăcrima-vor poate
Trei lacrimi reci de călătoare;
Iar eu pe ţărm
Mâhnit privi-voi vaporu-n repedele-i mers,
Şi-nţelegând că mi-eşti pierdută,
Te-oi plânge-n ritmul unui vers.

Şi versul meu
L-o duce poate vreun cântăreţ până la tine,
Iar tu –
Cântându-l ca şi dânsul,
Plângându-l, poate, ca şi mine –
Te vei gândi la adorata în cinstea căreia fu scris,
Şi-uitând că m-ai uitat,
Vei smulge din cadrul palidului vis
Întunecatu-mi chip,
Ca-n ziua când te-afunda vaporu-n zare
Şi când din ochi lăsai să-ţi pice
Trei lacrimi reci de călătoare!

(Ion Minulescu,Trei lacrimi reci de călătoare)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta? Argumentează-ţi răspunsul.
b. Cine ar putea fi receptorul textului dat?
c. Ce elemente importante de conţinut identifici în textul dat?

2. Care este opinia ta despre rolul poeziei în viaţa unui om? Susţine, cu argumente, opinia
prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 29

Teoretic, titlul jurnalistic este un construct a cărui formă concretă de reprezentare
trebuie să respecte regulile codificate în lucrările descriptive şi normative de specialitate.
Regula esenţială de bună formare a titlului presupune adecvarea acestuia la competenţa de
lectură a cititorului mediu: în consecinţă, sunt recomandabile titlurile concise, simple ca
structură lexico-gramaticală, eliberate de preţiozitate şi opulenţă figurativă şi mai ales fără a
fi ambiguă. În practică, publicistica românească actuală întreţine şi supralicitează retorica
titlului spectaculos şi şocant, fondat pe multiple artificii lexico-semantice, gramaticale şi
figurative. Este o tendinţă care susţine ipoteza că decizia sau opţiunea receptorului de a citi
sau de a nu citi un anumit articol depinde, în mare măsură, de forţa persuasivă a acestui
element paratextual; de aici şi impresia că operaţia de titrare a devenit o manevră discursivă
de bază, oscilând între tehnică şi artă (cu rezultate pozitive sau discutabile).

(text adaptat după Maria Cvasnîi Cătănescu, Retorică publicistică:
de la paratext la text)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta?Motivează-ţi răspunsul.
b. Cui s-ar putea adresa textul dat? Justifică-ţi opţiunea.
c. Care este opinia autoarei despre alcătuirea titlului unui text jurnalistic?

2. Care este opinia ta despre titlurile textelor jurnalistice (dă exemple de titluri de articole din
reviste, ziare; ai în vedere şi numele emisiunilor radio-tv preferate)? Susţine, cu argumente,
opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 30

Despre adevărata singurătate nu vorbim decât în şoaptă. Nu putem ţine conferinţe
publice despre ea. De altfel, ce mai înseamnă o singurătate trâmbiţată? Nu voi recunoaşte
decât în faţa mea că sunt singur. Şi uneori prefer să mi-o ascund şi mie. Sunt destui cei care
şi-au făcut o profesie din a studia şi a descrie raporturile lor cu singurătatea devenind, dacă
nu amanţii ei, preoţii ei; sau cei care se duc în deşert pentru a striga „Iată cât sunt de
singur!”, ca şi cum ar merita elogii pentru singurătatea lor. […]

Am cerut oare prea mult de la viaţă? I-am cerut puţine lucruri şi toate fireşti. Şi poate
e prea devreme să fac acum bilanţul. Pe talgerul unde inima mea sângerează sunt două
morminte, cărţi amânate şi o singurătate lacomă de lumină. Şi totuşi vârsta şi viaţa m-au
învăţat unele lucruri. […] Avem nevoie să ne mărturisim cuiva. Avem nevoie de cineva să ne
iubească şi, mai ales, de cineva pe care să iubim. Poate că marea noastră problemă nu e să
fim fericiţi, ci să fim mai puţin singuri. Sau poate că e tocmai aceasta marea problemă a
fericirii, să fim mai puţin singuri.

(Octavian Paler, Scrisori imaginare)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui i s-ar putea adresa textul?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care este relaţia dintre singurătate şi fericire, aşa cum este reflectată în textul dat?

2. Care este opinia ta despre singurătate? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 31

Sunt peste douăzeci de ani de-atunci. Locuiam într-o casă unde trăsese în gazdă un
actor, vara director de teatru în provincie. Stagiunea migrării actorilor se sfârşise: era toamnă
şi aceste păsări călătoare se-ntorceau pe la cuiburile lor.

Văzându-mă că citeam întruna, actorul îmi zise cu un fel de mândrie:
−Îţi place să te ocupi cu literatura… Am şi eu un băiat în trupă care citeşte mult; este

foarte învăţat, ştie nemţeşte şi are mare talent: face poezii; ne-a făcut câteva cuplete
minunate. Eu crez că ţi-ar face plăcere să-l cunoşti. […]

Seara trebuia să vie la directorul lui – astfel puteam să-l văz. Eram foarte curios să-l
cunosc. Nu ştiu pentru ce, îmi închipuiam pe tânărul aventurar ca pe o fiinţă extraordinară,
un erou, un viitor om mare. […]

Tânărul sosi. Era o frumuseţe! O figură clasică încadrată de nişte plete mari negre; o
frunte înaltă şi senină, nişte ochi mari – la aceste ferestre ale sufletului se vedea că cineva
este înăuntru; un zâmbet blând şi adânc melancolic. […]

−Mă recomand, Mihail Eminescu.
Aşa l-am cunoscut eu.

(text adaptat după Ion Luca Caragiale, În Nirvana*)

*nirvana – s.f. (În religia budistă, în filosofia indiană etc.) Stare de fericire realizată prin
eliberarea de grijile vieţii, de suferinţe şi prin contopirea sufletului individual cu esenţa divină,
cu ajutorul contemplaţiei şi al ascezei.

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Portretul tânărului Eminescu, schiţat de Caragiale, coincide cu propria ta reprezentare
despre poet? Motivează-ţi afirmaţia.

2. Care este opinia ta despre profesia de actor? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 32

... se uită spre grădină printre draperiile mov de tul. [...] Se gândea din nou la Sahara.
Pentru ea, deşertul era cernut din făină de înger, din licorile de smarald ale mugurilor

de pin, era comestibil şi otrăvit, era de urât şi de adorat, întocmai ca o iubire.
Ea visa că Sahara e un limb al rătăcitorilor, în care culorile se preling în jar.
Intuia că acolo se duc toate dorinţele care nu se mai împlinesc şi scot sâmburi de

diamant.
Gândea că în deşert se va întâlni cu setea şi cu foamea, cu mirosul de pământ ud şi

cu fluturii carnivori despre care auzise că zboară noaptea în jurul vracilor. Că se va întâlni cu
inima ei, făcută din boabe rumene de cafea şi cu miezul de pâine [...], cu tristeţile viitoare,
încă adolescente, şi cu aţa mătăniilor de jad care fuseseră întâmplările netrăite.

În secret, aştepta să se întâlnească pe sine, fetiţă, şi pe tatăl ei dispărut, cel de
dinainte de-a fi copil, pe când nu era decât o voce în încâlceala de vise a mamei lui.

[...] Toate astea erau doar urme ale fricilor prin care se legase de Africa, pentru o
lume ce n-avea alt ţel decât să plutească liber.

(text adaptat după Daniela Zecca, Istoria romanţată a unui safari)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:

a. Cine este emiţătorul mesajului? Precizează perspectiva acestuia asupra deşertului.
b. Cum este evocată Africa în text?
c. Ce tip de text este acesta? Argumentează-ţi răspunsul.

2. Care sunt, în opinia ta, elementele de atractivitate ale peisajului deşertic? Susţine, cu
argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 33

A te juca înseamnă a lua în serios chiar şi acele lucruri pe care unii oameni refuză să
le socotească ca atare. Jocul e departe de a fi negarea seriosului. S-ar putea mai degrabă
spune că e oarecum o generalizare a sentimentului seriozităţii. Jocul nu-i o atitudine frivolă,
ci una deosebit de gravă. Acela care nu are în minte cuta pe care o face fruntea încruntată a
copilului care se joacă dovedeşte că, fiind copil, nu s-a jucat niciodată. Nu-mi pot închipui o
altă definiţie a copilăriei decât aceasta: a fi copil înseamnă a lua în serios absolut tot, tot ce
există pe pământ. Şi dacă ne gândim că nimic nu e mai profund decât un entuziasm de copil,
că nimic nu e mai sumbru ca o deznădejde de copil, nu va mai părea un paradox să spunem
că cei mai serioşi oameni din lume sunt copiii. Este oare seriozitatea o chestiune de atitudine
ori una de rezultate? Eşti serios fiindcă reuşeşti sau pentru că te porţi într-un anumit fel, chiar
dacă nu reuşeşti? Să nu uităm un lucru: seriozitatea e o virtute. Or, în morală, insuccesul
poate fi adesea un merit.

(D.I.Suchianu, Despre tinereţe)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Care este tema textului? Motivează-ţi răspunsul.
b. Care este opinia autorului despre acţiunea de a se juca?
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Ce semnifică pentru tine etapa copilăriei? Susţine, cu argumente din text sau din
experienţa personală, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 34

Există cert, o formulă etnică, o formulă a sufletului românesc. Este un produs al
timpului şi al împrejurărilor de tot soiul. Obiceiuri, tradiţii, costum, muzică şi chiar o bună
parte din vocabular nu sunt decât manifestări exterioare ale acestui tot psiho-social. Ele
urmează legile etnice şi sociale, cum le-a urmat timp de aproape două mii de ani, chiar fără
apostoli tradiţionalişti. Calităţile de sentiment, voinţă, sensibilitate şi inteligenţă sunt cele care
ne deosebesc de bulgari, de sârbi sau de unguri, mai mult decât folclorul.

Ni se va răspunde poate că tocmai faptul că poporul nostru şi-a păstrat tradiţiile,
folclorul, a contribuit la rezistenţa lui pe aceste meleaguri. (Deşi poate că ar fi de obiectat că
a împrumutat destul din toate părţile.) Adevărul e că şi-a păstrat tradiţiile, că a rezistat – şi e
cum nu se poate mai logic să fie – tocmai [....] din cauza prestigiului pe care l-a exercitat
acest suflet asupra celorlalte neamuri cu care venea în atingere.

(Camil Petrescu, Sufletul naţional. Analiza descriptivă a termenului)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui se adresează textul?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.
c. Care este opinia lui Camil Petrescu despre sufletul românesc?

2. Care este părerea ta despre tradiţie şi modernitate în epoca actuală? Susţine, cu
argumente, opinia exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 35

Se crapă de ziuă. Negurile Dunării împiedică vederea valurilor. Privirile ostenesc căutând
în deşert un punct de sprijin dincolo de zările apei, - pare c-am pluti în largul mării. Dar iată
că dinspre răsărit un ţanc se aprinde, şi-n juru-i se desface-un rotocol de lumină alburie.
Ceaţa se rupe-n pale argintii. Încet, de o parte şi de alta, se dezvălesc malurile plecate sub
păduri de sălcii. Stolurile de raţe sălbatice îşi fâlfâie aripile greoaie pe deasupra apei. Un
brâu de oţel, sclipitor în bătaia soarelui, taie lanurile din stânga. Este Jiul, copilul zburdalnic
al munţilor, care-şi goneşte undele limpezi peste şesurile Olteniei… Razele soarelui bat
pieziş, împrăştiind solzi de aur pe-ncreţiturile apei.

(Al.Vlahuţă, România pitorească)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat :
a. Cui se adresează textul?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.
c. Care este momentul temporal descris de Alexandru Vlahuţă?

2. Care este opinia ta despre legătura dintre om şi natură? Susţine, cu argumente, opinia
exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 36

E un amurg de toamnă târzie. Soarele scăpătat, cu discul pe jumătate după dealuri,

aruncă razele pieziş, depărtările se estompează şi o negură albăstrie îndepărtează colinele.
În tăcerea asta divină care te-mpresoară, nu poţi şti ce clipă anume arată ceasul în curgerea
vremii. Un sentiment de veşnicie te cuprinde. […] Şi în singurătatea aceasta a înserării,
deodată o umbră de om ieşit ca din pământ, ca o arătare, a început să plângă un cântec trist
pe vioară. Cu hainele vechi în bătaia vântului, zgribulit, cu o bărbie violetă înţepenită de
coşul uscat al vioarei, cu pletele în neorânduială peste ochi, cu un umăr mai ridicat decât
celălalt, îşi tremură arcuşul, în timp ce un glas ca de pe altă lume, prinde să cânte un cântec
vechi, o romanţă duioasă auzită în copilărie.

(Dimitrie Anghel, Fantome)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.

2. Care este opinia ta despre destinul oamenilor talentaţi? Susţine, cu argumente, opinia
exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 37

Prima treaptă a cascadei are opt metri, după care se succedă şi celelalte şase, cea

mai mare şi mai impresionantă fiind treapta de 35 de metri. Apa se prăvăleşte zgomotos în
gol, încleştată între pereţii abrupţi cu înălţimi care depăşesc 50 de metri. Scările metalice
care alternează cu podeţele înguste conduc într-o lume fantastică aflată într-un zbucium
continuu. Schimbările bruşte de direcţie împiedică privirile să cuprindă în ansamblu cheile, cu
o lungime de 160 metri, care corespund unei diferenţe totale de nivel de 60 de metri. Cea
mai lungă scară, de 35 de metri, este cea mai impunătoare şi oferă un spectacol uimitor: în
stânga, la câţiva centimetri, apa se prăvăleşte violent sub forma unei cascade. Pe tot timpul
anului cei care trec pe scară simt stropii reci ai apei de munte, care îşi urmează acest drum
de sute de ani şi care luptă dârz împotriva stăvilarelor de piatră aduse înaintea ei.

(Prin şapte scări pe Piatra Mare, în Vacanţe şi călătorii)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:

a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.
c. Care sunt mijloacele utilizate pentru sugerarea decorului natural prezentat?

2. Care este opinia ta despre forţa naturii? Susţine, cu argumente, opinia exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 38

Atunci mi-am amintit de oameni pe care-i cunoscusem. De căpitanul de vapor de

cursă lungă care stătea cu noi în curte când eram copil, de doamnele bătrâne, surorile lui...
de tot felul de oameni din oraş din vremea copilăriei mele. Pe urmă s-a întâmplat ceva care
pe mine m-a zguduit foarte tare. Am dat un anunţ într-un ziar, pentru ca oamenii din oraş să
aducă obiecte vechi. Să caute în poduri... şi au adus tot felul de obiecte pe care le-am şi
folosit în spectacol.

Ţin minte că profesoara mea de franceză care murise a stat undeva într-o casă foarte
frumoasă, unde mergeam cu mama. Cei care au moştenit-o au venit şi au adus lăzi cu
rochiile ei... Şi am simţit că obiectele incluse în spectacol recreează şi material, nu numai
spiritual, viaţa lor. Mi se părea că obiectele prind viaţă şi refac destinul oraşului.

(Brăila lui Panait Istrati în Jurnalul naţional)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.

2. Care este opinia ta despre legătura dintre trecut şi prezent? Susţine, cu argumente, opinia
exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 39

Dreptul la bunăstare permite dezvoltarea minorului din punct de vedere fizic, mental,
spiritual şi social. Responsabilitatea este în primul rând a părinţilor sau a reprezentantului
legal al copilului, datori să asigure, în limita posibilităţilor, cele mai bune condiţii de viaţă
necesare creşterii şi educării copiilor. Uneori, printr-un concurs nefericit de împrejurări,
părinţii nu sunt în stare sau nu sunt în măsură să asigure confortul material minim. În cazul în
care părinţii sau persoanele care au obligaţia legală de a întreţine minorul nu pot asigura, din
motive independente de voinţa lor, satisfacerea nevoilor minime ale copilului (locuinţă, hrană,
îmbrăcăminte şi educaţie), statul, prin autorităţile publice competente, este obligat să asigure
acestora sprijin corespunzător, sub formă de prestaţii financiare, prestaţii în natură, precum
şi sub formă de servicii […].

(Drepturile minorului şi răspunderea pentru faptele sale,
Capitolul II Sistemul drepturilor minorului).

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Motivează-ţi răspunsul.
c. Cine sunt cei care au responsabilitatea de a asigura sprijin material, moral, etc. copilului?

2. Care este opinia ta despre dreptul la bunăstare al copilului? Susţine, cu argumente din text sau
din cultura ta generală, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 40

În deceniul dintre 1920 şi 1930 trei romancieri ocupă locuri caracteristice în
literatura noastră, pe trepte diferite ce nu se pot încă determina: L. Rebreanu, Hortensia
Papadat-Bengescu şi Camil Petrescu. Hortensia Papadat-Bengescu are o experienţă
acută, o situaţie de observator excepţională, pe care poate din anume neîndemânări
tehnice n-o exploatează suficient, Camil Petrescu e un scriitor mai sprinten, mai rutinat
decât H-a. P.-Bengescu şi decât Rebreanu. L. Rebreanu în Ion e un creator mai solid.
Camil Petrescu rămâne o inteligenţă mereu în căutare de sisteme artistice, unul din acei
scriitori mai puţin înfăptuiţi poate, dar care încântă în perpetuitate spiritele delicate. Nu
este al doilea ori al treilea în literatură, ci unicul pe un drum lăturalnic, într-o junglă
virgină, în care nu intră decât pionerii. Prin el romancierii de mâine vor medita asupra
tehnicei romanului.

(text adaptat după G. Călinescu, Istoria literaturii române
de la origini până în prezent)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta? Argumentează-ţi răspunsul.
b. Ce trăsături distinctive au cei trei scriitori în opinia lui G. Călinescu?
c. Ce judecată de valoare formulează G. Călinescu despre unul dintre romancieri?

2. Care este opinia ta despre unul dintre cei trei scriitori prezentaţi în fragmentul citat?
Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 41

Discuţiile s-au axat asupra stadiului reformei în sistemul naţional de învăţământ şi

modalităţilor prin care Banca Mondială poate sprijini eforturile ministerului pentru
îmbunătăţirea calităţii actului educaţional.

Ministrul Educaţiei şi-a prezentat viziunea privind organizarea şi funcţionarea
sistemului educaţional din România care trebuie să aibă în centrul său interesul elevului.
„Nicio reformă nu poate fi făcută în absenţa unui model economico-financiar predictibil,
coerent şi sustenabil”, a declarat acesta.

Reprezentantul Băncii Mondiale şi-a manifestat aprecierea faţă de introducerea
modelului de finanţare per capital prezentat de către ministrul Educaţiei, precum şi faţă de
ritmul în care instituţia pune în practică măsurile de reformă. El a subliniat că măsurile
întreprinse de minister depăşesc aşteptările Băncii Mondiale, asigurându-l pe ministrul
Educaţiei de întregul sprijin al Băncii Mondiale pentru măsurile luate în vederea eficientizăriii
cheltuirii banului public.

(www.realitatea.net, Banca Mondială sprijină reforma din sistemul de învăţământ din
România)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.
c. Care este evenimentul prezentat în textul dat?

2. Care este opinia ta despre măsurile concrete care ar putea duce la îmbunătăţirea calităţii
educaţiei? Susţine, cu argumente, opinia exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 42

[…] Cu ani mulţi în urmă, în entuziasmul primelor aselenizări, s-a aşteptat, era un
viitor imediat absolut normal, să se înfiinţeze primele baze pe Lună. Vor mai aştepta. Marii
vizionari au stabilit date precise pentru tot felul de minuni, de la zborurile interplanetare la
teleportare. Unde sunt? Pierdute undeva în ceţurile viitorului. […]

S-ar putea ca cineva să spună (mie mi s-a întâmplat în câteva discuţii) că avem
destule probleme cu prezentul şi destule subiecte de discuţie ca să mai pierdem timpul
fantazând despre viitor. Dar: odată cu trecutul care de atâtea ori te copleşeşte, trebuie să ne
asumăm şi viitorul. Viitorul nostru este prezentul celor care ne urmează. Şi poate că ar trebui
să începem măcar să ne gândim că ar fi bine să li-l dăruim cât mai curat. Cam despre
asemenea subiecte vă invit deci să vorbim, uitând de căldura teribilă şi de furtunile verii
acestui an.

(Andrei Dorobanţu, Cât de repede se schimbă viitorul în Ştiinţă şi Tehnică)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
c. Care este opinia lui Andrei Dorobanţu despre descoperirile viitorului?

2. Care este opinia ta despre timp din afirmaţia: „Viitorul nostru este prezentul celor care ne
urmează”? Susţine, cu argumente, răspunsul tău.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 43

Roboţii fac parte de mai multă vreme din universul tehnologic. Microprocesoarele,
automobilele etc. sunt executate de roboţi. Peste un deceniu roboţii vor deveni utili şi în
casele noastre, pentru a face menajul sau a asigura asistenţa persoanelor cu handicap. Sau
vor fi înrolaţi în armată. Iar peste alte decenii, vor fi fabricaţi roboţi programaţi să gândească
complex, apropiindu-se tot mai mult de raţiunea umană. Care e viitorul lor? Care va fi rolul
lor? Ar putea prezenta vreodată un pericol pentru omenire? Scenariştii şi scriitorii de SF
încearcă de mai multă vreme să imagineze o lume în care prezenţa roboţilor super-inteligenţi
îşi pune amprenta asupra evoluţiei umanităţii. Dar, mai cu seamă, să ilustreze cinematografic
violenţa roboţilor faţă de creatorii şi campionii lor, oamenii.

(Povestiri miraculoase cu roboţii viitorului în Magazin)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.

2. Care este opinia ta despre modernizarea robotizată a societăţii? Susţine, cu argumente,
răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 44

Deceniul care se încheie în acest an este cel mai călduros din istoria cunoscută a
climei, conform rapoartelor păstrate începând cu secolul al XIX-lea, a anunţat NASA.

Astfel, anul care tocmai s-a încheiat se află pe locul doi în topul celor mai călduroşi
ani de pe Pământ din 1880 (anul în care au început măsurătorile ştiinţifice ale temperaturilor)
şi până în prezent, conform unui comunicat emis de Institutul de studii spaţiale Goddard al
NASA (GISS).

De cealaltă parte, anul 2008 a fost cel mai răcoros al acestui deceniu din cauza
efectului de răcire avut de puternicul curent marin La Nina asupra zonei tropicale a
Oceanului Pacific.

Anul 2005 rămâne cel mai călduros an cunoscut, până în prezent, urmat de anul
2009 şi apoi de un grup de ani foarte călduroşi - 1998, 2002, 2003, 2006 şi 2007.

(Primul deceniu al acestui secol, cel mai cald din istoria cunoscută
în Evenimentul regional al Moldovei)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.

2. Care este opinia ta despre fenomenul încălzirii globale? Susţine, cu argumente, răspunsul
prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 45

Dragă cititoare, dragă cititorule,

„Eu creez aşa cum respir”, mărturisea Constantin Brâncuşi. Creativitatea era pentru
el aerul libertăţii şi nemărginirii, principiul suprem, dar şi un veritabil mod de viaţă. Sculpturile
sale sunt expresiile acestei creativităţi exemplare. Ar fi bine să le cunoşti, să le iubeşti, să
vezi atelierul lui Brâncuşi de la Paris, să citeşti Aforismele sale, să mergi la Hobiţa şi la
Târgu-Jiu să-l redescoperi pe artistul de geniu acasă, acolo unde plaiul şi raiul sunt una! [...]

Creativitatea este o calitate divină. Dumnezeu este creator. Omul imită modelele
divine. Fără a se substitui lui Dumnezeu, omul creează, dar nu în totalitate şi esenţă, la fel ca
Dumnezeu, ci în particularitate şi esenţă. Creaţia dă formă conţinutului. Acesta, însă,
primează întotdeauna […].

Cu sinceritate,
al domniei tale,

Mircea Itu

(Epistola a XII-a, în Opinia naţională)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.

2. Care este opinia ta despre rolul creativităţii în evoluţia omului? Susţine, cu argumente,
răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 46

După opinia mea, în societatea contemporană rolul literaturii este la fel de important
ca şi rolul ştiinţei. Literatura (şi aici am în vedere evident numai literatura majoră, valoroasă)
reprezintă specificitatea umană în cel mai înalt grad, impulsionează sensibilitatea şi educă
prin forţa exemplului particular latura generală de nobleţe şi de sublim a sentimentelor ca act
de conştiinţă. [...] Fenomenul literar trebuie înţeles profund diferenţiat, tendinţa literaturii fiind
nu aceea de a descoperi legi, ci aceea de a opta şi a acorda tensiune emoţională legilor, de
a reprezenta legile prin sentimente. Aceasta nu înseamnă că literatura nu poate descoperi
legi. Ea poate descoperi şi legi noi, şi nu o dată scriitorii au fost precursorii unor descoperiri
ştiinţifice, dar sensul principial al literaturii este de a transmite prin sentimente (ca act de
conştiinţă) legile naturii şi mai cu seamă legile naturii umane. [...]

Atâta timp cât oamenii vor comunica prin vorbire, va exista şi literatură.
Cu cât mijloacele tehnice de comunicare se vor perfecţiona (tiparul, discul,

magnetofonul, radioul, cinematografia, televiziunea), şansele de circulaţie ale literaturii sunt
sporite. Literatura, în esenţa ei, nu ţine neapărat de cuvântul scris.

(Nichita Stănescu, Rolul literaturii)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce anume sporeşte şansele de circulaţie ale literaturii, în viziunea autorului? Motivează-ţi
răspunsul.

2. Care este opinia ta privind locul literaturii în societatea contemporană? Susţine, cu
argumente, opinia formulată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 47

Alecsandri a contribuit în largă măsură la modernizarea vieţii noastre publice, politice

şi culturale prin creaţia lui dinamică, prin prestigiul său personal, prin funcţiile oficiale pe care
le-a îndeplinit, ca ministru, ca membru al Academiei mai târziu, prin sprijinul decisiv dat
contactelor noastre cu Occidentul romanic, în special.

Azi aproape s-a uitat amănuntul publicării de către poet a unei Gramatici româneşti la
Paris, în 1863, prin care, cu multe texte paralele în cele două limbi, ilustrând normele acestei
limbi, Alecsandri a contribuit în foarte mare măsură la înnoirea resurselor expresive ale
românei literare, prin contactul strâns cu civilizaţia, literatura şi limba franceză şi cu cea
italiană, deopotrivă; lucru fundamental, scrisul lui filtrat, a asimilat şi înnobilat mii de
neologisme indispensabile modernizării şi chiar reromanizării limbii noastre.

Ceea ce primeam acum un secol venea din tezaurul comun, imens, al romanităţii, din
câştigurile culturii romanice occidentale, care a regenerat toată cultura europeană, în toate
limbile.

(Gh. Bulgăr, Vasile Alecsandri)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care a fost rolul lui Vasile Alecsandri, aşa cum este prezentat de Gh. Bulgăr?

2. Care este opinia ta despre rolul oamenilor de cultură în dezvoltarea societăţii? Susţine, cu
argumente, răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 48

Înflorirea cu totul remarcabilă a scrierilor cu caracter istoriografic pe care o

adăpostesc secolul al XVII-lea şi primele decenii ale veacului următor, atât în Moldova cât şi
în Ţara Românească, nu a reprezentat nicidecum un fenomen conjunctural. Nivelul,
diversitatea, varietatea modalităţilor de abordare demonstrează că produsele literare ale
acestei epoci de vârf sunt fireşti împliniri ale unor preocupări ce se definesc prin durată şi
constanţă. Secolul al XVI-lea în cultura românească este dominat – după părerea noastră -
de un acut sentiment al istoriei […] care îi animă, la fel de intens, pe oamenii politici, ca şi pe
cărturari. Întoarcerea către propriul trecut, consolidarea legăturilor cu înaintaşii şi punerea în
valoare a tradiţiilor naţionale (toate semne ale perenităţii, ale unei permanenţe
conştientizate) sunt forme de manifestare ale ideii de apartenenţă a prezentului la un curs
comun al istoriei.

(Dan Horia Mazilu, Marii cronicari ai secolului al XVII-lea)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care este punctul de vedere al lui Dan Horia Mazilu despre scrierile cu caracter
istoriografic?

2. Care este opinia ta despre rolul conştiinţei naţionale în animarea oamenilor politici şi a
cărturarilor? Susţine, cu argumente, răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 49

Confruntat cu lipsa de numerar, cauzată de Războiul de Independenţă, statul român
a pus în circulaţie aşa-numitele bilete ipotecare, cu scopul de a strânge noi fonduri pentru
înzestrarea armatei. Legea din 12 iunie 1877 stipula: „Aceste bilete vor fi la purtător, ele vor
avea curs obligatoriu şi se vor primi în plată de toate casele publice. Ele se vor retrage din
circulaţie într-un timp determinat, când atunci li se vor socoti zece la sută mai mult peste
valoarea lor nominală”.

Au fost emise bilete de: 5, 10, 20, 50, 100 şi 500 de lei. Acestea erau împodobite cu
scene alegorice, în care predominau figurile de daci şi de romani (ilustrând apartenenţa la
latinitatea europeană şi idealul vechii Dacii). Elementul de siguranţă era filigranul cu efigia
împăratului Traian. Acestea au fost primele bancnote româneşti. După 1880, BNR a aplicat
un supratipar roşu asupra biletelor ipotecare, ele fiind retrase în 1888 şi distruse prin ardere.

(Istoria leului românesc II în Terra Magazin)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.
c. Ce a generat, conform textului, apariţia primelor bancnote româneşti?
2. Care este opinia ta despre rolul banilor în societatea modernă? Susţine, cu argumente,
răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 50

Călin CIOBOTARI: Ştiţi câte edituri există în România?
Liviu ANTONESEI: Bănuiesc că zeci de mii!
Călin CIOBOTARI: Iar fiecare din aceste zeci de mii scoate sute de cărţi, dacă nu

mii. Cum mai decid critica şi publicul ce e bun şi ce e rău? Nu vi se pare că există o inflaţie,
că e ca şi cum, din ’90 încoace, poporul român a descoperit cu stupoare farmecul de a scrie
cărţi?

Liviu ANTONESEI: N-aş fi de acord. Avem o tradiţie în acest sens. Să nu uităm ce
spunea Caragiale: cel mai greu pentru un român care ştie să citească e să nu scrie. […]

(Literatura nu va muri niciodată, Interviu cu Liviu Antonesei
în Dacia literară)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Care este ideea în jurul căreia s-a construit interviul?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.
c. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?

2. Care este opinia ta despre rolul literaturii artistice în formarea spirituală a unui cititor,
pornind de la semnificaţiile titlului textului de mai sus? Susţine, cu argumente, opinia
exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 51

Vineri, 17 ianuarie 2003

Aseară, în timp ce umblam bezmetic printr-o alimentară, memoria afectivă mi-a fost
brusc deşteptată de imaginea unei banane verzi. Mi-am amintit cum, în copilărie, am aşteptat
să se coacă o banană. O cumpărase tata, după vreo două ore de stat la coadă. Mi-a explicat
că, de fapt, bananele sunt galbene şi că-s mai bune coapte. Am pus-o pe fereastră şi o
cercetam cu sufletul la gură de câteva ori pe zi. Singura evoluţie a fost că s-a veştejit. După
o săptămână, am mâncat-o aşa. Am hotărât atunci că bananele nu-s cine ştie ce chestie.
Acasă (deja numesc acasă noua mea gazdă!), ca o coincidenţă stranie, am auzit la ştiri că în
zece ani e posibil să nu mai existe banane. Bananierii sunt atacaţi de o ciupercă letală.

 (Florin Lăzărescu, Jurnal intim)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.

2. Care este părerea ta despre relaţia trecutului cu prezentul, facilitată de memoria afectivă?
Susţine, cu argumente, răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 52

Imaginez o mare echipă de scriitori care să muncească timp de câteva generaţii la o

singură carte, pe care s-o citeşti din copilărie, de când desluşeşti literele, până pe patul de
moarte, când nu le mai desluşeşti. O carte care să se substituie vieţii tale, dar fără clipele,
zilele, lunile, anii monotoni ai vieţii. În adolescenţă, ghemuit în pat, mi se-ntâmpla să citesc
uneori de dimineaţă până seara, uitând să mănânc şi aproape şi să respir, pentru că paginile
– pe care, de fapt, nici nu le mai vedeam – descriau oameni adevăraţi, nori adevăraţi, oraşe
adevărate, pe când, dacă-mi ridicam privirile, nu vedeam decât jalnice umbre. Îmi dădeam
seama că se înserează doar când paginile se făceau roşii ca focul, apoi cenuşii.

Drama vieţii mele a început mai târziu, când în locul Cărţii am fost silit să trăiesc
realitatea. Mă tem că de-acum încolo nimeni nu va mai locui în cărţi, aşa cum au făcut-o
generaţia mea şi cele precedente.

(Mircea Cărtărescu, Pururi tânăr, înfăşurat în pixeli)

[Citeşte cu voce tare textul]

1. Ce poţi deduce despre autorul textului şi despre situaţia de comunicare?
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care este atitudinea autorului faţă de imaginile lumii concrete reflectate în propria
imaginaţie?

2. Care este opinia ta despre necesitatea lecturii la vârsta adolescenţei? Susţine, cu
argumente, opinia exprimată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 53

Articolul 1:
(1) Examenul de bacalaureat este modalitatea de evaluare a competenţelor, a nivelului de

cultură generală şi de specializare, atins de absolvenţii de liceu.
(2) Dreptul de a susţine bacalaureatul îl au elevii care au promovat învăţământul liceal,

indiferent de forma de învăţământ.
(3) Ministerul Educaţiei, Cercetării şi Inovării, numit în continuare M.E.C.I., organizează în

fiecare an şcolar, potrivit legii, două sesiuni de bacalaureat.
(4) M.E.C.I. organizează în fiecare an şcolar o sesiune specială de bacalaureat, pentru elevii

din clasa a XII-a/a XIII-a participanţi la loturile olimpice şi la competiţiile sportive şi
artistice internaţionale care se desfăşoară în perioada sesiunii normale de bacalaureat.
Calendarul sesiunii speciale se aprobă prin ordin al ministrului Educaţiei, Cercetării şi
Inovării.

(5) Elevii claselor a XII-a din clasele/secţiile cu predare în regim bilingv a limbii franceze,
italiene sau spaniole, incluse în acordurile bilaterale, susţin probele specifice ale
examenului de bacalaureat, în conformitate cu prevederile acordului şi, după caz, ale
metodologiei specifice.”

(Metodologia de organizare şi desfăşurare a examenului de bacalaureat – 2010)

[Citeşte cu voce tare textul]

Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce fapte de limbă specifice textului juridic-administrativ (la alegere dintre nivelurile:
ortografic şi de punctuaţie, morfosintactic, lexicosemantic, stilistico-textual) pot fi identificate
în fragmentul citat?
c. Ce idei importante identifici în textul dat?

2. Care este opinia ta privind necesitatea şi finalităţile examenului de bacalaureat? Susţine,
cu argumente, opinia.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 54

Trebuie să vorbim despre unul dintre marii domnitori ai Ţării Româneşti, care
descinde din Basarab. Trec mai repede peste primii voievozi de după Basarab, pentru a
ajunge la Mircea cel Bătrân. De ce i se zice cel Bătrân? Fiindcă mai târziu au fost alţi
domnitori cu numele Mircea, iar cronicarii, vorbind de Mircea, cel din veacurile trecute, i-au
spus cel Bătrân (şi marele nostru Eminescu s-a înşelat crezând că Mircea era bătrân când s-
a bătut la Rovine cu sultanul). Mircea, la bătălia de la Rovine, era un domnitor încă tânăr.
Domneşte 32 de ani, cu întrerupere de vreo doi ani, după faimoasa bătălie care a avut loc la
o dată controversată: după o sursă sârbească (târzie) la 24 octombrie 1394, după o sursă
bizantină contemporană, mai de încredere, la 17 mai 1395. După o sursă recent descoperită,
s-ar părea că ambele date sunt valabile: au fost două bătălii! Prima e probabil marea bătălie
de la Rovine care rămâne unul dintre cele mai glorioase momente ale istoriei românilor.

(Neagu Djuvara, O scurtă istorie a românilor povestită celor tineri)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta? Motivează-ţi răspunsul.

2. Care este opinia ta despre necesitatea cunoaşterii trecutului, prin intermediul marilor
evenimente istorice? Susţine, cu argumente, răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 55

MIDAS – Rege al Frigiei care l-a găzduit pe Silen, tovarăş de petreceri al lui
Dionysos, rătăcit pe meleagurile lui. Drept răsplată, zeul i-a cerut să-şi spună dorinţa. Midas
i-a cerut ca tot ce atinge să devină aur, dar, văzând că şi hrana se transforma în aur,
disperat, a cerut zeului să-şi retragă răsplata. A trebuit însă să se scalde în râul Pattolos, ale
cărui ape de atunci au rămas strălucitoare; în ele erau firele de aur de pe Midas însuşi.
Midas a asistat la o întrecere de virtute muzicală între Apollo şi Pan şi l-a protejat pe acesta
din urmă. Zeul l-a pedepsit atunci, făcând ca urechile lui să fie ca acelea ale unui măgar. Dar
el şi le-a ascuns într-o beretă frigiană şi l-a rugat pe bărbierul lui, singurul care îi ştia taina, să
nu o destăinuie nimănui. Acesta a făcut totuşi o gaură în pământ, fiindcă simţea nevoia să o
spună cuiva, şi a strigat acolo secretul. Pe pământul acela au crescut nişte trestii, care, în
bătaia vântului, spuneau tuturor această taină.

(George Lăzărescu – Dicţionar de mitologie)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.

2. Care este părerea ta despre semnificaţia legendei regelui Midas? Susţine, cu argumente,
opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 56

Programe aerisite, astfel încât să conţină cunoştinţe cu un grad mai scăzut de

complexitate decât în prezent, bacalaureat transformat într-o testare cu subiecte aleatorii
pentru fiecare candidat în parte, curriculă gândită în aşa fel încât elevii să înţeleagă ceea ce
li se predă la clasă, programe şcolare care să prevadă diverse scări de prezentare în funcţie
de aptitudinile şi interesul elevilor. Acestea sunt principalele recomandări ce reies dintr-un
raport pe care Societatea Academică Română (SAR) l-a înaintat Ministerului Educaţiei.
Concluziile la care au ajuns experţii, printre care se numără preşedintele Academiei
Române, Ionel Haiduc, şi preşedintele Societăţii Române de Fizică, Nicolae Zamfir, sunt că
şcoala trebuie să asigure pregătirea de cultură generală pentru fiecare disciplină, precum şi
faptul că, în cazul ştiinţelor, accentul trebuie pus pe pregătirea practică.

(Societatea civilă cere introducerea lui Shakespeare în
programele şcolare în Gândul)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.

2. Care este opinia ta despre formarea unei culturi generale pentru fiecare disciplină
şcolară? Susţine, cu argumente, răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 57

...Dar de unde am plecat? De la sufletul mansardei, poate. Ce fericit mă simt că uit

tristeţea. Şi ce fericit sunt că voi scrie despre sufletul mansardei mele. Cum să nu-l cunosc şi
să nu-l îndrăgesc, când am lăcrămat în atâtea amurguri aproape de el? Mi se descoperă
numai mie. Îl ghicesc în fiecare carte, în fiecare cadru, în fiecare amintire. E întipărit pe
ziduri, pe rafturi.[...]

Vieţuiesc cu toate aceste umbre străvezii lângă mine, iar eu păşesc înainte, şi ele
rămân în aceleaşi locuri, stinghere, când mansarda e luminată de prieteni. Atunci le zăresc,
le zâmbesc numai lor. Nimeni nu le bănuieşte farmecul. Nimeni nu ştie că eu m-aş sufoca
respirând alt văzduh decât acela al odăiţei în care am învăţat slovele pe o tăblie de carton.
Când mă întorc din stradă, mângâi cu ochii zidurile. Sufletul lor se topeşte alături de al meu.
Ce se va întâmpla dacă mansarda va fi stăpânită de altul!?...

(Mircea Eliade, Romanul adolescentului miop)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care este atitudinea personajului faţă de spaţiul în care trăieşte?

2. Care este părerea ta despre legătura pe care oamenii o păstrează cu locul naşterii sau al
copilăriei, despre care Mircea Eliade scria cândva că reprezintă „o geografie sacră”? Susţine,
cu argumente, răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 58

Noi tratăm împreună didactica limbii şi literaturii pentru că în şcoală (gimnaziu şi liceu)
limba şi literatura constituie un singur obiect de învăţământ, chiar dacă accentul cade în
gimnaziu pe limba română, iar în liceu se studiază aproape exclusiv literatura română. Dar,
aşa cum aş dori să se observe din cele ce urmează, există unele aspecte specifice ale
limbii şi literaturii care ar îndreptăţi şi tratarea lor separată […].

Prezentate lucrurile aşa, s-ar putea crede că direcţia preocupărilor în didacticile
speciale este numai dinspre pedagogie înspre disciplinele şcolare. În ceea ce priveşte
literatura, aşa şi stau lucrurile. Ele stau altfel în ceea ce priveşte studiul limbii. Iată o
asimetrie interesantă în interiorul obiectului nostru de studiu.

(Aurel Scorobete, Didactica. Limbă şi literatură)

[Citeşte cu voce tare textul]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Motivează-ţi
răspunsul.

2.Care este opinia ta despre importanţa utilizării corecte a limbii române în viaţa cotidiană?
Susţine, cu argumente, răspunsul prezentat.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 59

Drumurile ardelene duc prin sate, unde în nemijlocită vecinătate găseşti două
concepţii arhitectonice cu totul diferite: românească şi săsească. Străvechile, masivele sate
săseşti şi-au studiat – cel puţin aşa pare – foarte mult locul unde aveau să fie clădite. Din
felul cum ele se aliniază, potrivit unor exigenţe geometrice, se desprinde impresia de calcul.
Satele româneşti sunt aşezate mult mai întâmplător în peisajele ce la încadrează. [...] Rostul
acesta chibzuit şi l-au păstrat satele săseşti până astăzi. Ele n-au crescut întâmplător, cu
entuziasm stângaci, din peisaj, precum cele româneşti; ele au fost aduse parcă în acest
peisaj ardelean gata de aiurea – prin văzduh sau pe altă cale, dintr-o ţară unde sărăcia
solului a învăţat pe oameni să lupte cu natura, să muncească cu minte şi mai ales cu
geometrică statornicie. Satele româneşti, înălţate vertiginos pe o muche sau împrăştiate într-o
vale ca turmele, s-au născut parcă din inspiraţia capricioasă a naturii însăşi în mijlocul căreia
sunt situate. Casele săseşti stau una lângă alta, formând un singur mare zid către stradă [...];
comuna săsească e o colectivitate raţională de oameni închişi [...]. Casele româneşti sunt
mai liber laolaltă, ele se izolează prin grădini, au pridvoare împrejur [...]; comuna
românească e o colectivitate instinctivă de oameni deschişi, iubitori de pitorescul vieţii.

(Lucian Blaga, Zări şi etape)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (de exemplu: narativ, descriptiv, argumentativ, informativ)?
Motivează-ţi răspunsul.
b. Care este perspectiva din care Lucian Blaga abordează tema/ mesajul/ ideile din text?
c. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?

2. Care este diferenţa dintre o aşezare românească şi una săsească? Utilizează în descriere
informaţiile pe care le oferă textul.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 60

(Julio) Cortázar mărturiseşte cum a intuit în copilărie existenţa unui univers paralel cu
cel oferit de realitatea familiei şi a şcolii, şi cum se mişca, oscilând între unul şi celălalt.
Ajunge la primul exerciţiu de creaţie prin jocurile solitare şi întotdeauna magice: Erau jocuri
în care îmi fabricam în grădina casei un întreg regat imaginar. [...] Aici se află deja configurat,
ca timp şi spaţiu, fantasticul ce-l singularizează. Altă mărturisire obligă la acceptarea unui
tărâm impalpabil, din care se naşte o bună parte a povestirilor. Primul este teritoriul oniric:
Estimez că cel puţin douăzeci şi cinci la sută din povestirile mele sunt născute din coşmaruri.
Al doilea - experienţele stranii de transcendere a timpului şi a spaţiului, chiar a propriei
condiţii umane. Tot în prima serie de mărturii despre formare se inserează şi rememorarea
modului în care citea în copilărie […] A doua serie de confesiuni cuprinde observaţii tehnice
despre arta povestirii, se referă la rigoarea limbajului, la construcţia geometrică şi la scriitura
muzicală. [...]

În cea de-a treia serie de confesiuni se află detalii extrem de interesante despre cele
mai cunoscute povestiri, care au inovat proza fantastică [...] şi mai ales despre influenţa pe
care a exercitat-o asupra scrisului său pictura.

(Elisabeta Lăsconi, Cât de mult îl iubim pe Julio)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este autorul textului (din ce perspectivă abordează tema/mesajul/ideile din text)?
b. Care este subiectul fiecăreia dintre cele trei serii de confesiuni prezentate în text?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.

2. Prezintă argumentat rolul pe care l-a avut lectura în copilăria ta.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 61

Plictiseala este forma cea mai elementară de suspendare a timpului, precum extazul
este ultima şi cea mai complicată. De câte ori ne plictisim, se opreşte timpul în ţesuturi;
uneori îi auzim oprirea şi-i savurăm cu chin tăcerea. Organismul este atunci un ceas care stă
şi care ştie că stă. În orice plictiseală există conştiinţa stagnării temporale, cu atât mai mult
cu cât, din ce ne plictisim mai mult, din aceea suntem mai puţin inconştienţi. În potenţarea
conştiinţei – şi ca atare a izolării noastre în lume – plictiseala este întâia treaptă; pe ea se
ridică şi se consolidează singurătatea spiritului. […]

Toată viaţa nu este decât o soluţie a plictiselii. Încerci, adică, să te salvezi din ea.
Melancolia, tristeţea, disperarea, groaza şi extazul se ramifică din trunchiul masiv al
plictiselii; de aici nediferenţierea şi originarul acesteia. Există flori ale melancoliei şi tristeţii;
îmi place să mă gândesc la rădăcini, când e vorba de plictiseală. Cu atât mai mult, cu cât ea
şi este întâia treaptă a dezrădăcinării din lume. […]

Totul în viaţă este să ştii să te plictiseşti esenţial.

(Emil Cioran, Lacrimi şi sfinţi)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui i s-ar putea adresa textul?
b. Ce tip de text este acesta? Motivează-ţi răspunsul.
c. Care este relaţia dintre plictiseală şi singurătate, aşa cum apare surprinsă de autor în
textul de mai sus?

2. Care este opinia ta despre dorinţa omului de a alunga plictiseala? Susţine, cu argumente,
opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 62

Draga mea Veronică,
Ca eu să nu-ţi scriu e de înţeles. Bolnav, neputând dormi nopţile şi cu toate astea

trebuind să scriu zilnic, nu am nici dispoziţie de a-ţi scrie ţie, căreia aş vrea să-i scriu
închinăciuni, nu vorbe simple.

Dar tu care ai timp şi nu eşti bolnavă să nu-mi scrii e mai puţin explicabil. Tu trebuie
să fii îngăduitoare cu mine, mai îngăduitoare decât cu oricine altul, pentru că eu sunt unul din
oamenii cei mai nenorociţi din lume.

Şi tu ştii care este acea nenorocire. Sunt nepractic, sunt peste voia mea grăitor de
adevăr, mulţi mă urăsc şi nimeni nu mă iubeşte afară de tine. Şi poate nici tu nu m-ai fi iubit
câtuşi de puţin, dacă nu era acest lucru extraordinar în viaţa mea care e totodată o
extraordinară nenorocire. […] Dar tu pentru aceasta nu trebuie să mă bănuieşti, tu rămâi
cum ai fost şi scrie-mi. Tendinţa mea constantă va fi de a-mi împlini făgăduinţele curând ori
târziu, dar mai bine târziu decât niciodată.

Sunt atât de trist şi e atât de deşartă viaţa mea de bucurii, încât numai scrisorile de la
tine mă mai bucură. A le suspenda sau a rări scrisorile tale m-ar durea chiar dacă n-ai mai
iubi pe Emin.

Scrie cu degetele pe cari le sărut.
(1880 Februar)

(Corespondenţă, Mihai Eminescu-Veronica Micle)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.
b. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
c. Care sunt trăsăturile de caracter pe care şi le recunoaşte Eminescu în această scrisoare?

2. Comentează, cu argumente proprii, afirmaţia: e bine ca omul (...) să se adapteze.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 63

Eco-instrucţiuni pentru cumpărături

1. Prefer achiziţionarea produselor şi serviciilor ecologice/prietenoase cu mediul, obţinute
cu un consum redus de energie, care pot fi reciclate cu uşurinţă/cu etichetă ecologică.

2. În limita posibilităţilor, prefer să cumpăr produse agricole/alimentare, provenite din
agricultura ecologică, eco-etichetate/certificate ecologic sau produse tradiţionale
ecologice româneşti.

3. Produsele ecologice sunt mai sigure, mai nutritive, fără organisme modificate genetic,
reziduuri de pesticide, îngrăşăminte chimice sau orice alt compus chimic de sinteză.

4. Produsele ecologice au un conţinut echilibrat în substanţe bioactive şi minerale.
5. Agricultura ecologică respectă mediul, bunăstarea animalelor, favorizează bio-

diversitatea şi contribuie la dezvoltarea durabilă.
6. Evit achiziţionarea produselor de unică folosinţă care măresc rapid cantitatea de

deşeuri.
7. Evit utilizarea sacoşelor din plastic şi folosesc sacoşe durabile din materiale textile sau

pungi din hârtie/ alte materiale biodegradabile.
8. Evit achiziţionarea de produse pe bază de aerosol/spray-uri cu aerosoli care poluează

atmosfera.
9. Evit deplasările cu autoturismul la cumpărături.

(Ghidul Eco-cetăţeanului, Pentru un mediu sănătos)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.

2. Care este opinia ta despre utilitatea Eco-instrucţiunilor pentru cumpărături în contextul
în care te afli într-un supermarket? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 64

Tenorul de 26 de ani a avut parte de un debut inedit la Covent Garden. Înainte de
Crăciun, Teodor Ilincăi a sărit din public pe scena Operei Regale londoneze în rolul Rodolfo
din „Boema” lui Puccini şi a salvat spectacolul sortit eşecului din cauza unei pârdalnice răceli
care l-a îngenuncheat pe tenorul principal. […]

Jurnalul Naţional: Vorbeşte-mi despre momentul Covent Garden, pentru că
presa engleză a brodat deja o legendă pe marginea lui.

Teodor Ilincăi: Urma să am două spectacole în program cu „Boema” lui Puccini, iar
în seara de 19 decembrie mă aflam în publicul prezent la reprezentaţia cu tenorul principal,
Piotr Beczala, în rolul Rodolfo. […] Dar, pentru că asistasem la toate repetiţiile lui Piotr, ştiam
ce am de făcut. Nu ştiam cum e acustica, poziţionarea pe scenă, partitura este singura pe
care o ştiam foarte bine. […] Aveam doar o idee despre toate astea tocmai pentru că
fusesem de faţă când au avut loc repetiţiile. Un avantaj a fost şi faptul că nu mă sperii.
Pentru că unele persoane ar putea să se gândească la faptul că am o vârstă destul de
fragedă pentru operă şi mai ales pentru o carieră internaţională. Dar eu mă duc cu fruntea
sus oriunde şi merg pe scenă ca la mine acasă. Emoţiile există, dar trebuie să le ţii în frâu.

(Tenorul Teodor Ilincăi, debut la Covent Garden la jumătatea spectacolului,
 interviu în Jurnalul Naţional)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta? Argumentează-ţi răspunsul.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Care este atitudinea tenorului faţă de întâmplarea trăită?

2. Care este opinia ta despre rolul muzicii în viaţa noastră? Susţine, cu argumente din
propria experienţă, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 65

ART. 3
(1) Calitatea educaţiei este ansamblul de caracteristici ale unui program de studiu şi

ale furnizorului acestuia, prin care sunt îndeplinite aşteptările beneficiarilor, precum şi
standardele de calitate.

(2) Evaluarea calităţii educaţiei constă în examinarea multicriterială a măsurii în care
o organizaţie furnizoare de educaţie şi programele acesteia îndeplinesc standardele de
referinţă. Atunci când evaluarea calităţii este efectuată de însăşi organizaţia furnizoare de
educaţie, aceasta ia forma evaluării interne. Atunci când evaluarea calităţii este efectuată de
o agenţie naţională sau internaţională specializată, aceasta ia forma evaluării externe.

(3) Asigurarea calităţii educaţiei este realizată printr-un ansamblu de acţiuni de
dezvoltare a capacităţii instituţionale de elaborare, planificare şi implementare de programe
de studiu, prin care se formează încrederea beneficiarilor că organizaţia furnizoare de
educaţie îndeplineşte standardele de calitate. Asigurarea calităţii exprimă capacitatea unei
organizaţii furnizoare de a oferi programe de educaţie în conformitate cu standardele
anunţate. Aceasta este astfel promovată încât să conducă la îmbunătăţirea continuă a
calităţii educaţiei.

(Legea privind asigurarea calităţii educaţiei)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. În ce stil se încadrează fragmentul citat? Motivează-ţi răspunsul.
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, argumentativ)? Argumentează-ţi
răspunsul.

2. Care este opinia ta despre beneficiile educaţiei permanente? Susţine, cu argumente din
text şi/sau din experienţa personală, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 66

Lucrarea este structurată în trei părţi. În prima, sunt cuprinse observaţii despre limbajul
jurnalistic: unul dintre fenomenele cele mai interesante ale perioadei contemporane, a cărui
schimbare spectaculoasă a influenţat întreg discursul public de după 1989. Strategiile
jurnalistice vor fi urmărite în tipul de text cel mai specific genului, ştirea, în special în cea
senzaţională (cu unele referiri la comentariu, interviu, reportaj). De fapt, multe din informaţiile
despre celelalte limbaje (tratate în a doua parte a cărţii) se obţin prin intermediul textului
jurnalistic, în care unele apar chiar ca inserţii ale unor coduri speciale (mica publicitate,
buletinul meteo, cronicile sportive etc.).

A doua parte a lucrării se ocupă de diferite limbaje contemporane asociate cu o situaţie
de comunicare, o funcţie, un context, un domeniu sau un tip de text. Categoriile prezentate
au ponderi şi nivele de generalitate diferite: în vreme ce limbajul religios acoperă o sferă
largă de manifestări, limbajul buletinului meteorologic e limitat şi bine circumscris. Între unele
dintre limbajele tratate sunt puternice interferenţe, care pot duce la subordonarea lor unul
faţă de altul sau la includerea ambelor într-o clasă cu rang de generalitate superior: limbajul
poliţienesc e într-un asemenea raport cu stilul juridic sau administrativ.

(Rodica Zafiu, Diversitate stilistică în româna actuală)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Ce tip de text este acesta (de exemplu: narativ, descriptiv, argumentativ, informativ)?
Motivează-ţi răspunsul.
b. În ce stil se încadrează fragmentul citat? Motivează-ţi răspunsul.
c. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?

2. Care este opinia ta despre efectul ştirilor senzaţionale, apărute în mass-media, asupra
cititorilor/ascultătorilor? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 67

Muzica nu este doar o formă de distracţie. Mai mult decât un mod de a ne încânta
estetic, ea are, se pare, şi rol terapeutic. Cel puţin, aşa ne arată diferite experimente din toată
lumea. Muzica te poate linişti, îţi poate diminua anxietăţile sau accesele violente. Într-un metrou
din localitatea britanică Newcastle s-a înlocuit muzica modernă zgomotoasă, agresivă cu cea
barocă. Efectul observat a fost uimitor: actele de vandalism şi formele de violenţă s-au
diminuat simţitor. Din acel moment, s-a optat pentru difuzarea unei muzici liniştitoare, în locul
celei care sporea gradul de tensiune a călătorilor. Deşi, pentru unele persoane, ea este mai
degrabă un zgomot de fond, pentru mulţi influenţa armoniilor sonore asupra noastră, asupra
corpului uman, reprezintă un subiect foarte provocator: cum reuşeşte ea să ne schimbe într-
atât încât, se pare, învăţăm mai uşor să vorbim în prezenţa ei, ni se îmbunătăţeşte memoria,
la fel şi inteligenţa spaţială sau concentrarea? Sunetele nu sunt ceva imaterial. Ele au diferite
frecvenţe şi fiecare vibrează într-un fel anume. Aceste fenomene fizice interacţionează cu
organismul nostru, care le resimte, uneori, fără să ne dăm seama.

(Irina-Gabriela Buda, Muzica, o terapie în sine)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui i s-ar putea adresa textul citat?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Consideri că registrul stilistic utilizat (standard, specializat, colocvial etc.) este adecvat
scopului comunicării? Motivează-ţi răspunsul.

2. Care este opinia ta despre relaţia muzică-violenţă? Susţine, cu argumente, opinia
prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 68

Orhan Pamuk şi-a câştigat dreptul de a fi comparat cu Jorge Luis Borges şi Italo
Calvino, amândoi veghind asupra acestui roman ca nişte îngeri păzitori... Fortăreaţa albă
este unul din acele rare romane ce reuşesc să zămislească o lume în sine, compactă, de o
strălucire aparte... Pamuk este un povestitor înzestrat cu pasiunea şi vigoarea narativă a
unei Şeherezade. Dacă New York Times recomandă atât de entuziast acest roman, nu o
face degeaba. Bine, câtă vreme Pamuk este laureat Nobel, orice alt argument păleşte.
Fortăreaţa albă este povestea a două oraşe, Veneţia şi Istanbul, în perioada lor de glorie.
Aur, decadenţă şi crime, istorie oficială şi istorie de alcov, un veneţian erudit şi sosia lui
otomană, Hogea cel misterios, suspans şi scene de tablou renascentist. Pentru o înţelegere
completă a acestei bijuterii romaneşti nu strică să ai la îndemână un tratat de literatură
contemporană din care să-ţi explici toate sensurile cuvântului postmodernism. Musai.

(Iuliana Alexa, prezentarea cărţii Fortăreaţa albă de Orhan Pamuk)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui i s-ar putea adresa textul citat?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Consideri că registrul stilistic utilizat (standard, specializat, colocvial etc.) este adecvat
scopului comunicării? Motivează-ţi răspunsul.

2. Care este opinia ta despre utilitatea unei informări prealabile cu privire la cartea pe care
intenţionezi să o citeşti? Consideri că ar uşura înţelegerea textului, că ar putea dăuna plăcerii
lecturii etc.? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 69

Valea Mare, 9 mai 1932

Am transcris azi noapte de la 10 seara până la 4 dimineaţa vreo şapte pagini din primul
capitol. Merge foarte greu. M-am oprit la patru, deşi hotărâsem să stau până la şase. Mă
simţeam aşa de obosit că a trebuit să mă trântesc pe pat. M-a cuprins teamă şi îndoială,
amândouă duble. Uneori am impresia că nu mai pot scrie, că nu-mi vine nimica. Mă umple de
groază. Poate că m-am istovit complet? Poate din pricina surmenajului sau a eredităţii, celula
cenuşie nu mai rezistă? Şi totuşi nu-mi lipsesc fantezia creatoare sau creaţia interioară.
Ceea ce mă chinuieşte este expresia. Am în inimă senzaţia necesară vie şi n-o pot îmbrăca în
cuvinte adecvate. Mă frământ permanent pentru o frază sau un simplu cuvânt. Desigur că
acest dar de uşurinţă nu l-am avut niciodată. Veşnic m-am luptat cu expresia, dar parcă
acuma mai aprig. Alţii ocolesc greutăţile; eu mă încăpăţânez să le biruiesc. Asta îmi cere o
sforţare cumplită. Mi-e frică tare să nu fi îmbătrânit.

(Liviu Rebreanu, Jurnal)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este autorul textului (din ce perspectivă abordează tema/mesajul/ideile din text)?
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Care este atitudinea autorului faţă de greutăţile scrierii unui text?

2. Care este opinia ta despre sinceritatea/nesinceritatea autorului unui jurnal? Susţine, cu
argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 70

Universităţile occidentale ne-au obişnuit să ne lămurească, prin studii cât se poate de
serioase, cele mai derizorii aspecte ale vieţilor noastre. De pildă, un studiu realizat de
profesorul Daniel Kruger de la Universitatea din Michigan, citat de The Telegraph, ne arată
de ce bărbaţii şi femeile nu se înţeleg, când merg la cumpărături de Crăciun. […]

Conform studiului, femeilor preistorice le revenea rolul de culegători, în timp ce
bărbaţii erau vânătorii tribului. Femeile petreceau foarte mult timp căutând mâncărurile cele
mai bune şi mai sănătoase din mediul înconjurător, în timp ce bărbaţii aplicau o strategie
diferită. Ei hotărau din timp ce animal intenţionează să vâneze şi plecau să caute acel vânat.
Odată ce-l găseau şi-l ucideau, se întorceau imediat cu carnea acasă. […]

Profesorul Kruger e de părere că, dacă femeile şi bărbaţii şi-ar înţelege reciproc
strategiile cu care merg la cumpărături, ar evita certurile în aglomeraţia de dinaintea
Crăciunului. Totuşi, deşi studiul ne arată de ce nu se înţeleg reprezentanţii celor două sexe,
el nu ne spune nimic despre cum ar putea ei să depăşească aceste diferenţe.

(Cătălin Sturza, Sfaturi pentru cumpărături. Omul preistoric din dvs.)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui i s-ar putea adresa textul citat?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Consideri că registrul stilistic utilizat (standard, specializat, colocvial etc.) este adecvat
scopului comunicării? Motivează-ţi răspunsul.

2. Care este opinia ta despre stilurile şi strategiile folosite de femei şi bărbaţi la cumpărături?
Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 71

Exegeza literară, de cele mai variate coloraturi şi la mai toate nivelele, abundă în
„lumi literare”. Expresia a devenit un loc comun, fie că se aplică lui Sadoveanu, lui Panait
Istrati, lui Ştefan Bănulescu sau nu mai ştiu eu cui. În spatele ei se străvede tentaţia unui
instrument totalizator, cu un ochean cu focalizare puternică.[...] Noţiunea de „lume literară”
nu se lasă însă circumscrisă – cu atât mai puţin epuizată – de astfel de proiecte intenţionale
sau sistematizări auctoriale [...]. Pentru alţi autori ea pare, încă de la un prim contact intuitiv,
improprie.

„Lumea literară” e o noţiune proteică, cu atât mai greu de definit cu cât pare mai lesne
de mânuit. Pe de-o parte, ea reflectă un deziderat amintit mai sus, acela al privirii
atotcuprinzătoare. „Lume” devine echivalentul calitativ al termenului cantitativ de
„operă”:opera desemnează hotarele, lumea – ce e înăuntru.

Pe de altă parte, însă „lumea” transgresează această dialectică a finitudinii excesive.
Lumea nu e pelicula de text care formează suprafaţa operei, ci o interioritate aparte, mai
strâmtă sau mai largă, mai mult sau mai puţin adâncă, un „relief” al textului, sesizabil printr-o
investigaţie particulară.

(Liviu Papadima, Caragiale, fireşte)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
b. Cui i s-ar putea adresa textul ?Justifică-ţi răspunsul.
c. În ce tip de text poţi încadra fragmentul dat (narativ, descriptiv, informativ, argumentativ)?
Precizează două dintre caracteristicile tipului de text identificat.

2. Cum ai putea defini „lumea literară” având în vedere un text narativ studiat? Susţine, cu
argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 72

13. VI. 1959

Aş vrea să plâng, dacă lacrimile n-ar fi atât de sărate. Aş vrea să plâng nostalgia
care-mi ninge azi sufletul. Sunt fericită şi în acelaşi timp frământată de îndoielile inerente
oricărui sfârşit de viaţă şcolărească. [...]

Trebuie să recunosc că despărţirea de colegele mele nu-nseamnă, cel puţin acum,
nicio nenorocire pentru mine. Se vede treaba că nu ele, ci altceva, ceva din soarele acestui
început de viaţă şi mai cu seamă gândul că tot ceea ce a fost până acum realitate trece de
azi în amintire, mă face să regret şi m-a făcut dimineaţa să plâng ca o nebună. [...]

Am scris în zeci de caiete de amintiri, deşi le înţeleg inutilitatea. Credem acum că ele
vor fi în ani târzii cheia spre lumea de vis a copilăriei. [...] Plângem acum pentru tot ceea ce
ia cu ea clipa aceasta, pentru tot ceea ce am vrea să trăiască veşnic viu în noi şi ştim că nu
va mai avea nicio importanţă mai târziu.

(text adaptat după Ioana Em. Petrescu, Jurnal)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cui i s-ar putea adresa textul citat?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Consideri că registrul stilistic utilizat (standard, specializat, colocvial etc.) este adecvat
scopului comunicării? Motivează-ţi răspunsul.

2. Care este opinia ta despre utilitatea/ inutilitatea scrierii unui jurnal? Susţine, cu argumente,
opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 73

Faţă de noi Mama se purta într-un fel, şi Tata într-altul. Nu vorbesc acum despre
Mama ca duh al rânduielii, ci despre ea ca o întrupare a duioşiei şi a grijei. Tata nu-şi da pe
faţă bătăile inimii ce le avea pentru noi. El se păstră la depărtare, într-o atitudine de asprime
ce părea domolită numai de-un oareşicare dezinteres. El îşi întindea veghea asupra noastră
prin simpla sa prezenţă, fără a ne ţine cu tot preţul sub uitătură. Eram încă prea mic pentru
a-i fi putut pătrunde firea şi cugetul. Numai târziu putui să aflu – de la fraţii mei mai mari şi de
la alţii care i s-au abătut prin apropiere – că Tata era de-o exuberanţă caldă şi de o
volubilitate deosebit de simpatică atunci când se nimerea să se simtă la largul său, între
prietenii ce-i arătau înţelegere. [...]
 Mama era o fiinţă primară. Eine Urmutter, cum îi spuneam eu mai târziu, făcând uz
de-un cuvânt nemţesc ce mi se părea că i-ar cuprinde chipul şi prin care o proiectam în
arhaic. Fără multă şcoală, cu instincte materne şi feminine preistorice. Preistorice în sensul
deplinătăţii vitale, grele, masive. Nu avea Mama cunoştinţe folclorice deosebit de bogate, dar
ea trăia aievea într-o lume croită pe măsura celei folclorice. Existenţă încadrată de zarea
magiei.

(Lucian Blaga, Hronicul şi cântecul vârstelor)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Consideri că registrul stilistic utilizat (standard, specializat, colocvial etc.) este adecvat
scopului comunicării? Motivează-ţi răspunsul.

2. Care este opinia ta despre importanţa celor două modele, al mamei şi al tatălui, în
formarea personalităţii unui om? Susţine, cu argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 74

Singurătatea, sălbăticia şi trecutul încărcat al oamenilor Deltei au creat o seamă de
reguli de comportare şi raporturi complicate, ce amintesc de moravurile atât de stufoase şi
de neînţeles pentru noi, europenii, ale orientalilor. Viaţa în comun a pescarilor e guvernată
de nenumărate interdicţii, nuanţe, semne de politeţe.

Dacă te duci la poarta unui pescar şi-i ceri să-ţi vândă peşte, gata, ţi-ai pătat obrazul,
din clipa aceea te consideră un inferior (tu ai venit la uşa lui, ca un nevoiaş, nu el la tine). […]

Dacă-l dăruieşti pe lipovean cu băutură dincolo de pragul casei, trebuie să guşti tu
mai întâi („să iei credinţa”, se spunea odată). Pe cât posibil, nu se bea din sticlă, ci din pahar
– să fie porţie dreaptă pentru toţi – iar paharul se umple ras, dar nu se bea tot: mai laşi un
deget pe fund, să arăţi că nu eşti lacom.

În Deltă nu se face cinste. Cine dă ceva dă pe datorie. E un fel de avans, cel mai
adesea bine calculat, aşteptând în schimb, acum sau mai târziu, o compensaţie (e bine să
„înapoiezi” imediat echivalentul „datoriei”, ca să previi ruşinea de a fi dator sau, mai rău,
pagubele unei „dobânzi” cu bătaie lungă). Dacă faci cinste fără să urmăreşti nimic, eşti
considerat fraier şi dispreţuit amical.

(Radu Anton Roman, În Deltă cu Jacques-Yves Costeau. Un fel de jurnal)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Consideri că registrul stilistic utilizat (standard, specializat, colocvial etc.) este adecvat
scopului comunicării? Motivează-ţi răspunsul.

2. Care este opinia ta despre importanţa păstrării tradiţiilor în lumea de azi? Susţine, cu
argumente, opinia prezentată.

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Sa
la
j
-
11
18
0

LI
CE
UL
 T
EO
RE
TI
C
 I
ON
 A
GA
RB
IC
EA
NU

Pr
ob
a_
A

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului
Centrul Naţional de Evaluare şi Examinare

Proba A)

 Examenul naţional de bacalaureat 2010

Proba A)

15-17 februarie 2010

Bilet nr. 75

Din ciocnirile sau prieteniile mele cu profesorii descopăr cel mult că se învaţă bine cu
profesorul care inspiră simpatie, dar se învaţă în cele din urmă bine şi cu cel rău, de frică. În
niciuna din ciocnirile mele sau prieteniile de care îmi amintesc nu descopăr un conflict sau o
afinitate între aspiraţiile încă în faşă ale viitorului romancier, cu obtuzitatea sau, dimpotrivă,
înţelegerea protectoare a cutărui profesor, afară de una singură, dar asta avea să se
întâmple mai târziu.
 Mie îmi plăceau, de pildă, istoria şi matematicile, dar amândoi profesorii de la aceste
materii erau personalităţi lipsite de har, cel dintâi era urât, cu capul mare, buzele groase,
răsfrânte şi cu o expresie parcă de grăjdar care petrece, deşi se străduia să zâmbească şi să
ne atragă. Avea pe deasupra două cusururi, unul că îi plăcea prea mult materia pe care o
preda […] şi al doilea avea mania să ne arate pe hartă locurile pe unde se petreceau
evenimentele istorice, amestecând istoria cu geografia, lucru care ne plictisea, pentru că
geografia o învăţam de la alt profesor. Cel de matematică era un îngâmfat şi pe deasupra
de o solemnitate deplasată, de parcă ai fi zis când intra în clasă că a intrat într-o biserică.

(text adaptat după Marin Preda, Viaţa ca o pradă)

[Citeşte cu voce tare textul.]

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din
textul dat:
a. Cine este emiţătorul mesajului? Precizează perspectiva şi intenţiile autorului în textul de
mai sus.
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Consideri că registrul stilistic utilizat (standard, specializat, colocvial etc.) este adecvat
scopului comunicării? Motivează-ţi răspunsul.

2. Care este opinia ta despre cele două categorii de profesorii descrişi în textul dat,
profesorul care inspiră simpatie şi profesorul la care se învaţă de frică? Susţine, cu
argumente, opinia prezentată.

